
- ■ .

Scanned from the collections of

The Library of Congress

AUDIOVISUAL CONSERVATION

at The LIBRARY >* CONGRESS

Packard Campus
for Audio Visual Conservation

www.loc.gov/avconservation

Motion Picture and Television Reading Room
www.loc.gov/rr/mopic

Recorded Sound Reference Center

www.loc.gov/rr/record

THE

SCREEN WHITER

* * *

VOLUME I — June 1945 - May 1946

* * *

Official Publication

of the

SCREEN WRITERS' GUILD, INC.

THE SCREEN WRITER
PUBLISHED MONTHLY AT 1655 NO. CHEROKEE,

HOLLYWOOD 28, CALIFORNIA

by

THE SCREEN WRITERS' GUILD, INC.,
AFFILIATED WITH THE AUTHORS' LEAGUE OF AMERICA, INC.

Editorial Committee - Volume I

DALTON TRUMBO - Editor

GORDON KAHN - Managing Editor

ROBERT ANDREWS (June-August)

STEPHEN MOREHOUSE AVERY (September-May)

ADELE BUFFINGTON (March-May)

PHILiP DUNNE (September-May)

EARL FELTON (June-December)

F. HUGH HERBERT (March-May)

MICHAEL HOGAN (June-January)

RING LARDNER, JR.

ISOBEL LENNART (March-May)

SONYA LEVIEN (September-May)

ARNOLD MANOFF (June-September)

FRANK PARTOS (June-October)

THEODORE STRAUSS

PAUL TRIVERS (September-May)

LAMAR TROTTI (June-August)

HAROLD J. SALEMSON - Director of Publications (January-May)

OFFICERS & EXECUTIVE BOARD, THE SCREEN WRITERS' GUILD: (JUNE-OCTOBER)
PRESIDENT, EMMET LAVERY; 1ST VICE-PRESIDENT, RING LARDNER, JR.; 2ND VICE
PRESIDENT, FRANCES GOODRICH; 3RD VICE-PRESIDENT, GORDON KAHN; SECRETARY,
HOWARD ESTABROOK; TREASURER, MICHAEL KANIN. EXECUTIVE BOARD: HAROLD
BUCHMAN, RICHARD COLLINS, OLIVER H. P. GARRETT, SHERIDAN GIBNEY, ALBERT
HACKETT, JOHN HOWARD LAWSON, FRANK PARTOS, BETTY REINHARDT, JO SWERLING,
DALTON TRUMBO. ALTERNATES: HELEN DEUTSCH, HOWARD KOCH, BORIS INGSTER,
LEO TOWNSEND, F. HUGH HERBERT, WALTER DELEON. (NOVEMBER-MAY) PRESIDENT,
EMMET LAVERY; 1ST VICE-PRESIDENT, LESTER COLE; 2ND VICE-PRESIDENT, HOWARD
ESTABROOK; 3RD VICE-PRESIDENT, OLIVER H. P. GARRETT; SECRETARY, MAURICE RAPF;
TREASURER, HAROLD BUCHMAN. EXECUTIVE BOARD: HAROLD BUCHMAN, ADELE BUF-

FINGTON, LESTER COLE, RICHARD COLLINS, PHILIP DUNNE, HOWARD ESTABROOK,
OLIVER H. P. GARRETT, SHERIDAN GIBNEY, GORDON KAHN, HOWARD KOCH, EMMET
LAVERY, MARY McCALL, JR., MAURICE RAPF, MARGUERITE ROBERTS, ROBERT ROSSEN.
ALTERNATES: FRANK PARTOS, JOHN WEXLEY, ALLAN SCOTT, F. HUGH HERBERT, BUDD
SCHULBERG, HENRY MYERS. (MAY) DAVIO HiRTZ (REPLACING BUDD SCHULBERG).
EXECUTIVE SECRETARY, M. WILLIAM POMERANCE; COUNSEL, MORRIS E. COHN.

IN

(7?
THE SCREEN WRITER

CO
VOLUME ONE

Index to Authors, Titles, Subjects
Titles of complete articles appear in bold face type. References to individuals are

labelled "ref." Motion picture titles are quoted.

Volume One of The Screen Writer comprises twelve issues, as follows:

No. 7. Dec, 1945
No. 8. Jan., 1946
No. 9. Feb., 1946
No. 10. Mar., 1946
No. 11. Apr., 1946
No. 12. May, 1946

The first four issues: June, July, Aug., and Sep., 1945, are marked by date only.

No. 1. June, 1945
No. 2. July, 1945
No. 3. Aug., 1945
No. 4. Sep., 1945
No. 5. Oct., 1945
No. 6. Nov., 1945

In the following index, references are to month and page, using abbreviations as
given above.

"A Medal For Benny" Mar. 2
A Question of Morals. Apr. 1 -7

"A Song To Remember" Mar. 21
A Time For Action. May 1 -5

"A Walk In the Sun" Feb. 34-35; Apr. 37-38
A Writer Is Born — Caesarian Style. Apr.

14-18

"A Yank On the Burma Road" Jan. 17

"Abe Lincoln In Illinois" May 11, 13
Academy awards, 1945. Feb. 36; Mar. 20;

Apr. 35-36

"Across the Pacific" May 1 1

"Action in the North Atlantic" May 13
Action writers. Feb. 31-32; May 49
Adam, George (ref.) Jan. 38

Adaptation. Mar. 9-13

Advertising. Aug. 41-44; Apr. 40

Agee, James, (ref.) June 7

Agents. Mar. 38-39

Aitken, John. Aug. 1 -8
American Contemporary Gallery. Apr. 42
American Films In Germany — A Report. May

10-14

American Mercury scripts. May 9
Amster, Lewis. Feb. 18-20; (ref.) Apr. 40

"An American Tragedy" Mar. 9-13
An Essay On Dignity. Dec. 1-8

"And Then There Were None" Dec. 40
Anderson, Courtney. Nov. 13-23; (ref.) Mar.

Arbitration of credits. July 31-36; Jan. 33-
Feb. 25-30; May 45-46

Arbitration panel, 1946. Feb. 29; Mar. 40

"Arise, My Love" Jan. 17
ASCAP. May 50

Assignments. June 40; July 28-30,39
Assignments, single picture. June 40
Atlas, Leopold (ref.) July 16
Atomic Scripts: Information Offered. May 27
Authors' Guild. May 46
Authors' League. May 1,3,46
"Awful Truth" Apr. 2

B

Back From the Wars. Aug. 23-29
"Badman's Territory" May 18

"Baptism By Fire" June 17
Barnes, Howard (ref.) June 10

Basic flat deal. Apr. 19-25; May 48-49
"Bataan" Aug 26

Battle Of Billing, The. Mar. 27-31
"Battle Of San Pietro" June 19
"Bell For Adano" Aug. 26
"Bells Of St. Mary's" Feb. 33; Mar. 22, 25;

Apr. 6
Bennett, Charles. Nov. 24-29
Bessie, Alvah. Jan. 16-23
Biographical pictures. Jan. 8-10
"Birth Of A Nation" Oct. 15
Black, Robin C. Nov. 45
Blockade. Jan. 16-23
Bodine, DeWitt (ref.) Feb. 4
Booth, Charles G. (ref.) Mar. 20; Apr. 36

Boynoff, Sara. Feb. 39-40
Boys In the Front Room, The. Jan. 11-15
"Boys' Town" Oct. 15
Brackett, Charles (ref.) Mar. 13,20; Apr. 36

Branigan, Alan Grey. Mar. 43-44
"Brewster's Millions" Oct. 4
British Screen Writers. Nov. 26-29
British pictures. Aug. 1-8; Nov. 26-29
British Studios In Wartime. Feb. 11-17

Buchman, Sidney. Oct. 17-31
Busch, Niven (ref.) Jan. 33
Butler, Frank. July 8-14
Butler, Hugo (ref.) Oct. 3

I

w

Cain, James M. (ref.) Mar. 40-41; May 4;
(art.) May 6-9

Cameraman Talks Back, The. Oct. 32-37
Cameron, Kate (ref.) June 6

Can They Still Look Back? Dec. 31-34
Capra, Frank (ref.) June 17
Carr, Robert Spencer. Feb. 37-38
"Casablanca" Jan. 17
"Casanova Brown" June 27, 28
Case For the Original Story, The. Jan. 24-29
Casting Writers. July 28-30
"Cat People" July 22; Feb. 2
Censorship. Oct. 1-7, 8-16; Apr. 1-7
Chandler, Raymond (ref.) Dec. 2-8
Chase, Borden (ref.) Aug. 41-44
"Chetniks" Jan. 18

"Christmas In July" May 11
Cinematography. Oct. 32-37
"Citizen Kane" June 7; Sep. 47; Apr. 3
"Clock, The" Aug. 9-13; Oct. 32-37
Closed shop. July 24-27; May 39-40
Collaboration. Dec. 9-14
Collins, Richard J. July 1-7
Combat pictures. Sep. 14-15
Commercial pictures. June 15-21; Nov. 13-

23; Jan. 32; Mar. 14-20; Apr. 33-34
Communication. Feb. 21-24
Communication medium, Film as. May 21-27
Communism. Oct. 41-42

"Confidential Agent" Jan. 17, 18, 19
Contracts. June 32-35, 39; July 24-27
Cook, Alton (ref.) June 2

Credit Arbitration Isn't Simple. July 31-36
Credits. June 1; Aug. 39-40; 41-44; Dec.

40-41; Feb. 37; Mar. 27-31; Apr. 38-
39; May 45-46

Credits, Arbitration. July 31-36; Jan. 33;
Mar. 40; May 45-46

Credits, List. (See Screen Credits)
Credits Question, The. Feb. 25-30; 33
Critics, Film. June 1-14; Sep. 43-50; Feb.

34-35; Mar. 27-31, 41; Apr. 37-39; May
29-34

Crowther, Bosley (ref.) June 11; Feb. 34-
35; Mar. 27-28, 41; Apr. 37-38

"Crusades, The" Nov. 7, 8
"Curse Of the Cat People" July 22

Davis, Bette Mar. 20; (ref.) Apr. 36

"Dear Me" Aug. 30-34
DeMille, Cecil B. (Article on) Nov.

(ref.) Dec. 38-39; Jan. 11-15, 36
DeMille Foundation. Nov. 2-3

"Destry Rides Again" May 18
Dialect Dialectics. Mar. 1 -8
Dialects. Mar. 1-8; Apr. 26-32

"Diary Of A Chambermaid" Apr. 3, 4
Dignity of screen writers. Dec. 1-8
Documentary pictures. June 15-21;

1-7; Aug. 24-25; Oct. 8-16; Jan.
39; May 21-27

"Dodge City" Jan. 2

"Dr. Ehrlich's Magic Bullet" Mar. 21; May 10
"Dr. Pasteur" Jan. 9
"Dracula" July 21 ; Feb. 3

1-12;

July
1-10,

Dramatists' Guild. June 40; May 2, 46
Dreiser, Theodore, (ref.) Jan. 38; (Article

on) Mar. 9-13, 35; Apr. 42-43; May 54
Dreiser's War In Hollywood. Mar. 9-13
"Duel In the Sun" May 20
Duggan, Pat. July 28-30
Dunne, Philip. Dec. 1-8; (ref.) Jan. 39;

May 46

Earnings of writers. July 41 ; May 53-54
Educational pictures. June 15-21; Sep. 12-

16; Mar. 14-20; Apr. 33-34
Employment. Aug. 28; Sep. 51-52; Dec.

3-4; Jan. 34
Employment status of writers (Tabulation)

June 38; July 40; Nov. 38; Dec. 37;
Jan. 30; Feb. 44

Endore, Guy. Dec. 19-25
Estabrook, Howard. Mar. 42; Apr. 36

Europe, Post-War. Oct. 17-31
Evarts, Hal. May 16

Facts, Figures On Your % Deal. June 32-35
Factual pictures. Feb. 33-37; Apr. 33-34

(See also Commercial Pictures)
Fair employment practices. Jan. 32; Mar. 46
"Fallen Sparrow" Jan. 17
Farber, Manny (ref.) June 7
Field, Martin (ref.) Nov. 45

"Fighting Lady" June 18; Aug. 25
Film classics. Dec. 40-41
Film criticism. June 1-14; Sep. 42-50; Dec.

15-18; Feb. 34-35; Apr. 37-39 (Also
see Critics, Film)

Film Foundling, The. Mar. 14-20
Film photography. Oct. 32-37
Film reviewing. June 1-14; Sep. 43-50;

Dec. 15-18 (Also see Critics, Film)
Flat deal. Apr. 19-25; May 48-49
FM radio. Jan. 35

"For Whom the Bell Tolls" June 27, 28;
Jan. 16, 18, 19, 23; May 2

Foster, Lewis R. Dec. 38-39
Four- Year Perspective. Feb. 18-20
"Frankenstein" Feb. 2
Franklin, Sidney, (ref.) June 28
Free lance deals. June 40
Free Lance Weekly. May 53
"Friendship" Apr. 26

Frings, Ketti (ref.) May 6-8

Gable, Harris. Mar. 14-20; (ref.) May 48
Gallico, Paul (ref.) Aug. 11

Garrett, Oliver H. P. (ref.) Nov. 43-44
Germany. July 15-18; May 10-14
Germany, American films in. May 10-14
"Ghost Goes West." Nov. 29
"Ghost Ship" July 23

II

X —
M

Gift Of Tongues, The. Apr. 26-32; (ref.)
May 53

Gilliatt, Sydney (ref.)

"God Is My Co-Pilot"

"Going My Way" Oct
"Gone With the Wind" Jan. 3

"Goodbye, Mr. Chips"

"Grand Illusion" Apr.

"Grapes Of Wrath" Mar. 12; May 2
Great Parenthesis, The. Sep. 12-16
Grievance reports. June 40

Guild shop. July 24-27

Nov. 27

Oct. 14
14
Jan. 3; N

June 27,
28

H

Hammid, Alexander. May 21-27
Harari, Robert. May 28

Harper, Patricia. Apr. 19-25; May 48-49

Hartman, Don. Aug. 14-22

Hearstian Criteria For Movie Critics. Sep. 42-50

Herbert, F. Hugh, (ref.) June 32; Jan. 11-15

Herman, Lewis. Mar. 1-8; Apr. 26-32;
(ref.) May 53

Hilton, James. Nov. 30-34

Historical Film — Fact and Fantasy. Jan. 1-10
Hollywood Quarterly. July 39; Feb. 22, 41 ;

Apr. 37; May 53

Hollywood Writers' Mobilization. (See Writ-
ers' Mobilization)

Horror pictures. July 19-23; Feb. 1-8

"How Green Was My Valley" Oct. 13, 14
Howe, James Wong. Oct. 32-37

"Human Comedy, The" May 10

"I Married A Witch" May 10 In Defense Of the Ghouls. Feb. 1-8
In the Wake Of the Armies. Feb. 41 ; May 53
"In Which We Serve" Feb. 17
Income tax. Oct. 38-41 ; 44
Industrial pictures. Nov. 13-23; Mar. 14-20

(See also Commercial pictures)
Inflation, Please! Dec. 19-25
Institute Of Pacific Relations. May 51

"Invaders, The" Nov. 27
Irresponsibles, The. Mar. 21-26

"It Happened Tomorrow" May 11,
"It Started With Eve" May 10
It's Deductible. Oct. 38-41
Ivens, Joris. (ref.) Jan. 39;
May 25

13

Feb. 41 ;

Johnson, Nunnally (ref.) June 28, 32; Mar.
12

Jones, Thomas Spencer. Dec. 31-34
Joseph, Robert. May 10-14

Kahn, Gordon. Oct. 38-41

Kaufman, Wolfe. May 29-34

Keep the Lines Open! Feb. 21-24

"Keys Of the Kingdom" Apr. 5-6
Kibbee, Roland. Dec. 9-14

"King Of Kings" Nov. 7, 8
"Kiss and Tell" June 32
"Kitty" Apr. 3, 4

"Kitty Foyle" June 27, 28

Klorer, John. Feb. 7-10

Koch, Howard. Sep. 8-11; Jan. 1-10

Koenig, Lester. Aug. 23-29

Kraft, H. S. Mar. 9-13

Labor legislation. Feb. 33

"Lady Vanishes" Nov. 27
Language problems. Mar. 1-8; Apr. 26-32
Lardner, John. Dec. 15-18
Lardner, Ring, Jr. July 15-18; Nov. 1-12;

(ref.) Dec. 38-39; Jan. 11, 36
"Last Chance, The" Apr. 26, 27
"Last Train To Madrid" Jan. 17
Last Word. Dec. 15-18
Launder, Frank (ref.) Nov. 27
Lavery, Emmet. Nov. 39-40; (ref.) Dec. 38,

40; Jan. 36; Feb. 34-35; Mar. 28; Apr.
37; (art.) May 1-5; (ref) May 46-47,

51

Lawson, John Howard (ref.) Jan. 18, 38;
Mar. 45

Lesser, Budd. Apr. 8-13
Lewton, Val. (ref.) July 22; Feb. 2
Licensing. May 1-5, 43
"Lion Has Wings" Feb. 14
Literary markets. Apr. 42

Loew, David (Article on) Oct. 1-7
Longstreet, Stephen. Aug. 9-13
Look — Then Listen! Dec. 26-30
"Lost Weekend" Mar. 12
"Love Letters" Dec. 40

"Love On the Dole" Apr. 42

M
McCall, Mary C,

Apr. 41 MacDougal

26-30
MacGowan

Apr. 40
McGuinness,

Jr. June 32-35: (ref.

Ranald. Sep. 1-7; (ref.) Dec.

Kenneth. Feb. 21-24; (ref.)

James K. (ref.) Oct. 8-16;
(ref.) Nov. 42; Apr. 43

McManus, John, (ref.) June 9; Apr. 41

McNulty, John. Aug. 30-34
"Madame Curie" Jan 9; May 11
"Maltese Falcon" May 1 1
Mankiewicz, Herman (ref.) Sep. 47-48
Manuscript market. Aug. 44-45; Jan. 41-42;

Feb. 48; Apr. 45
Manuscript registraton. Feb. 35

III

"Marie-Louise" Apr. 26, 36
Maschwitz, Eric (ref.) June 28

Medal For Benny. July 8-14

Medford, Harold. June 15-21
Meltzer, Robert (ref.) May 46

"Memphis Belle" June 19; Aug. 25
Minelli, Vincente (ref.) Aug. 9-13
Minimum annual wage. May 43

Minimum basic agreement. May 3-4, 46

Minimum deal. Apr. 19-25; May 48-49
Minimum wage. May 46

"Mission To Moscow" Sep. 47; Jan. 6
Mistakes of David Loew, The. Oct. 1-7

Mobilization, Writers'. (See Writers' Mobil- ization)

Morals. Apr. 1-7

Motion Picture Alliance. Oct. 8-16; 42-43;
Nov. 43

"Mr. and Mrs. Smith" Apr. 2
Mr. Rankin Has Made Me Self-Conscious.

Sep. 8-11
"Mrs. Miniver" Oct. 1 1
Museum Of Modern Art. May 52

Music. Sep. 1-7; Dec. 26-30

"My Favorite Wife" Apr. 2
Myers, Henry. July 19-23; Nov. 44-45;

(ref.) Feb. 2

Myton, Fred. May 48

Pacific war conditions. Sep. 17-41

Packer, Peter. Apr. 39-40

Pasadena Playhouse. Mar. 44-45; Apr. 41;
May 52

People's Educational Center. Jan. 38; Mar.
45; Apr. 43; May 52

People's lobby. Jan. 34

Percentage deals. Feb. 7-10; May 2

Phinney, Milt. Mar. 32-37

Photography. Oct. 32-37
Picketing. Nov. 35-37
Picture earnings, Royalties on. Feb. 7-10
Play writing. Aug. 35-38
Please Quit Libeling Us. Mar. 32-37
Polonsky, Abraham L. (ref.) Feb. 43; May 27
Pomerance, William. July 24-27
Pool of writers. July 24-27
"Postman Always Rings Twice" Oct. 12; Jan. 33

Post-war conditions — Europe. Oct. 17-31
P«st-war conditions — Pacific. Sep. 17-41
Powell, Micky (ref.) Nov. 27
Presnell, Robert R. Sep. 12-16
Pressburger, Emeric. (ref.) Nov. 27

"Private Life Of Henry VIII." Nov. 29
Production code. Apr. 1-7; May 53
Profit-sharing deals. Feb. 7-10
Propaganda pictures. Oct. 8-16
Property rights. May 6-9

N

Nathan, Robert (ref.) Aug. 11
"National Velvet" June 8
Natteford, Jack. May 15-20
New Fields — New Techniques. May 21-27
Newspaper film criticism. Sep. 42-50 (Also

see Critics, Film)
Newspapermen, in story. Mar. 32-37
Niblo, Fred, Jr. (ref.) Oct. 9, 15; Nov. 43-44
Nchols, Dudley (ref.) June 28; Dec. 40;

Jan. 23-28; Feb. 41; May 30
"Night Train" Nov. 27
No Jacks, No Giant Killers.

"No Man's Land" Apr. 26
"North Star" Sep. 46
"Northwest Mounted Police"
Notes On A Summer Vacation.
Novelist Looks At the Screen.

June 1-14

Jan. 2

Sep. 17-41
Nov. 30-34

"Objective Burma" Aug. 26
Oboler, Arch. Dec. 26-30

"Once There Was A Girl" May 52
Open shop. July 24-27
Opening Gun, The. May 6-9
Original story. Jan. 24-29; 31; Apr. 8-13
Original story market. Aug. 44-45
Original Syns. Apr. 8-13

"Our Vines Have Tender Grapes" Dec. 40
"Outlaw, The" May 20

Question Of Rank. Aug. 1-8

R

Radio. Jan. 35

Radio Writers' Guild. Mar. 42-43; May 46 "Rain" May 25

"Rangers Of Fortune" May 19
Rank, J. Arthur (Articles on) Aug. 1-8;

Nov. 24-29
Rank Enthusiasm. Nov. 24-29

Rankin, Rep. John (ref.) Sep. 8-11
Rapf, Maurice. July 31-36; Feb. 25-30; 33

Rapp, Philip. Aug. 14-22 Rationing. May 47
"Rebecca" Mar. 12
Renoir, Jean (ref.) Oct. 3

Report From A Gl Typewriter. June 15-21
Reporters, in story. Mar. 32-37
Reviewing. June 1-14; Sep. 43-50; Dec.

15-18; Mar. 43-44; May 29-34 (Also
see Critics, Film)

Rinaldo, Ben. Apr. 14-18
Riskin, Robert (ref.) Oct. 9-16; Nov. 43;

Apr. 43
"Robin Hood" May 17
Rogers, Howard E. (ref.) Oct. 9
Rossen, Robert (ref.) Feb. 34-35; Apr. 37-

38; May 29
Rousseau, Louise. Nov. 45

IV

X —
M

Royalties on picture earnings.
Ruskin, Harry (ref.) Jan. 33
Rusoff, Peter (ref.) May 46

Feb. 7-10 Strawn, Arthur. Jan. 24-29; (ref.) Feb. 38-
39; (art.) May 35-42

Strikes. Nov. 35-37; 44-45
Studio chairmen, List. Jan. 32; Feb. 47;

Mar. 31; Apr. 35; May 5

Studio strikes. Nov. 35-37; 44-45
"Sullivans, The" June 33-34
Syndicat des Scenaristes, France. June 41

Apr. 36

Oct. 46-48;
Jan. 43-44;

Apr. 46-48;

Salaries. June 32-35; July 41; May 53-54
Salary stabilization. June 39
Salemson, Harold J. Apr. 1-7
Samuel Grosvenor Wood: A Footnote. June

22-31

"San Demetrio" Feb. 17
San Francisco Conference. July 1-7

"Santa Fe Stampede" May 19
"Scarlet Street" Apr. 3, 4
:hiller, Fred (ref.) May 52
:hlichter, Karl. Mar. 21-26
:hoenfeld, Bernard C. Oct. 1-7

jchrank, Joseph (ref.) Aug. 11
Schweizer, Richard (ref.) Mar. 20;
Score. Sep. 1-7; Dec. 26-30

Screen Composers' Association. May 50
Screen credits, Arbitration. July 31-36; Jan.

33; Feb. 25-30; May 45-46
Screen credits. List. June 42-48; July 43-48;

Aug. 46-47; Sep. 55-56;
Nov. 46-48; Dec. 42-44;
Feb. 45-47; Mar. 47-48;
May 55-56

Screen playwrights. Oct. 9
Screen rights. Oct. 44

Screen Writers' Association, London. June 41
Screen Writing For Commerce. Nov. 13-23
Screen writing, Technique. Aug. 23-29; Sep.

1-7; 53-54; Nov. 30-34; Dec. 1-8; Jan.
38; Feb. 39-40; Mar. 1-8; 21-26;
26-32

Screenplay analysis. Apr. 8-13
Screenplay, Selections from. July 8-14;

14-22
Script deletions. May 53
Scully, Frank. Mar. 27-31

Apr. 38; May 51
Seller, Kathleen. Nov. 45
Selznick, David (ref.) May 6, 8
Setting Back the Clock. Aug. 9-13

"Seven Sweethearts" May 10
Shavelson, Melville. Aug. 14-22
Shaw, Robert. Sep. 42-50

"She Couldn't Say Yes" Mar. 2
Sheriff, A. C. (ref.) June 28
Shooting the Conference. July 1-7
Sign Of the Boss, The. Nov. 1-12
Silverstein, David (ref.) May 46
Single picture assignments. June 40
Siodmak, Curt. Feb. 1-6

"Song Of Bernadette" Oct. 14
Sound — and Fury. Sep. 1-7
Sound effects. Sep. 1-7; Dec. 26-30

"Southerner, The" Oct. 1-7
Spain, in pictures. Jan. 16-23

"Spiral Staircase" Feb. 4
Stage plays, Writing. Aug. 35-38
"State Fair" Dec. 40
Steinbeck, John. May 2
Story analysis. Apr. 8-13
Story markets. Aug. 44-45

"Story Of Dr. Wassell" Nov. 10
Strauss. Theodore. June 1-14; (ref.) Dec.

16-17

Apr.

Aug.

(ref.) Mar. 41

"Tarawa" May 12
Term contracts. June 39
Thalberg, Irving (ref.) June 28

"They Knew What They Wanted" Mar. 2
They're Not Ail Swimming Pools. July 24-27

5-18

Oct.

'39 Steps" Nov. 29
Tomorrow A New Germany? July
"Tomorrow Is Forever" Dec. 40
"Tomorrow the World" July 15-18
Too Fast and Too Soon. Aug. 35-38
Town Meeting Comes To Hollywood.

8-16; (ref.) Nov. 42
Training manuals. Apr. 14-18
Training pictures. Sep. 12-16
Trends in screen writing. Aug. 23-29
Trite, Stale — and Profitable? May 1 5-20
Trivers, Paul. Oct. 8-16; (ref.) Nov. 42.

43; Apr. 43

Trumbo, Dalton. June 22-31; Sep. 17-41;
(ref.) Nov. 43; Dec. 38; Jan. 11

Tuberculosis, in story. Mar. 21-26; 44
"Tumbleweeds" May 16
Two Men On A Vehicle. Dec. 9-14

U

Unemployment insurance. Nov. 39-42; Feb 33
Union shop. July 24-27

Veterans. June 15; Aug. 23-29; Sep. 12-
16; 51-52; Dec. 35-36; Jan. 32; Feb.
18-20; 33, 37; Mar. 41; May 28, 35-42, 43-45, 46

Veterans Report, The. May 35-42
Victory clothing collection. Jan. 38; Feb. 41

W

War conditions — Pacific. Sep. 17-41
War pictures. June 15-21; Sep. 14-15
Ward, Luci. May 15-20
"Watch On the Rhine" Jan. 17
"Way Ahead" Feb. 17
"Way To the Stars" Nov. 27
Wear, David. Apr. 8-13
"Weekend At the Waldorf" Dec.
Weird and Wonderful. July 19-23
West, Claudine (ref.) June 28

40

w

Western pictures. May 1 5-20
What Is the Answer? May 29-34
White, Bob (ref.) June 26

"Why We Fight" series. June 17; Jan. 22
Wilder, Billy (ref.) Mar. 13, 20; Apr. 36
Wilkerson, W. R. (Editorial on) Aug. 39-40;

(ref.) Apr. 35; May 14
"Wilson." Jan. 7
Wonder Man. Aug. 14-22
Wood, Audrey. Aug. 35-38
Wood, Sam (Article on) June 22-31 ; (ref.)

Jan. 11-15, 20
Writer In VIP's Clothing. Oct. 17-31
Writer-Producer. Dec. 5-6
Writers' assignments. June 40; July 28-30, 39
Writers' Congress. Jan. 23; Feb. 22
Writers' credits. July 31-36; Aug. 39-40;

41-44; Dec. 40-41; Feb. 25-30; Apr. 38-39
(See also Screen credits)

Writers' Employment Status (Tabulation) June
38; July 40; Nov. 38; Dec. 37; Jan. 30;
Feb. 44

Writers' hours. May 47-48
Writers In Hollywood (Review) Dec. 1-8
Writers' Mobilization. Oct. 18; Feb. 22, 42;

Mar. 45; May 52
Writers' pool. July 24-27

Writers' recognition. Oct. 45; Feb. 34; Mar.
41-42

Writers' representatives. Mar. 38-39
Writers' salaries. July 41 ; Nov. 25
Writing For Percentage. Feb. 7-10
"Wuthering Heights" Mar. 12
"Wyoming Outlaw" May 19

"You Were Never Lovelier" May 1 1
Young, Howard Irivng. Feb. 11-17
Your Minimum Basic Flat Deal. Apr. 19-25;

(ref.) May 48-49
Yugoslav National Theatre. Jan. 37; May 51

'Zola" Jan. 9

(Index compiled by HARRIS GABLE)

VI

a/ 5717

1st COPY TO L i^JUtl 20 US

JUNE 1 945

GLI COPY 23 CENTS • BY SUBSCRIPTION $2.50 A YEAR (12 ISSUES)

NO JACKS, NO GIANT KILLERS • THEODORE STRAUSS
REPORT FROM A Gl TYPEWRITER • HAROLD MEDFORD
SAMUEL GROSVENOR WOOD: A FOOTNOTE • DALTON TRUMBO
FACTS, FIGURES ON YOUR % DEAL • MARY McCALL, JR.
SCREEN CREDITS • THE SWG BULLETIN

©C1B 682096 I

DALTON TRUMBO • EDITOR

GORDON KAHN • MANAGING EDITOR

EDITORIAL COMMITTEE

RING LARDNER, JR. • LAMAR TROTTI

ROBERT ANDREWS • ARNOLD MANOFF

THEODORE STRAUSS • FRANK PARTOS

EARL F ELTON* MICHAEL HOG AN

/

Contents Copyright 1945 by the Screen Writers Guild, Inc. All rights reserved.

* »°B of
 ̂ HE

FOR JUNE, 1945

/

THE SCREEN WHITER

ND JACKS, JV D GIANT-KILLERS

TH EODORE STRAUSS

IJNE remembers them with the curious affection of an old

accomplice, crowded amid the dull swank of the Rainbow Room,

smiting their angry ulcers with the coldest of canapes. They seemed

uncomfortable, a little out of place. They stood about with the

bogus confidence of small boys at a birthday party, a little awe-
struck by their ability to command such elegant surroundings, and

secretly longed for the reassuring sour gymnasium smells of the

city room. Yet, however much they wished it over, the moment

held for them a furtive pride. In their ink-stained hands lay leaves
of laurel ready to bestow. The eminent colleagues of the New York

Film Critics Circle were making their annual awards.

Tomorrow or next day the bills would come, but no matter —
the moment was worth the price. Momentarily the reviewers were

turning the tables on the same people who for three-hundred and

sixty-four days of the year plied them with liquor, cheesecake stills
and a spurious esteem. Today the press agents were drinking their

liquor. Today sundry executives and visiting celebrities of the

motion picture industry were making the ascent to the Rockefeller

THEODORE STRAUSS was a film reviewer for the New York Times before he began to write
for the screen. He has contributed to numerous magazines and is a member of the editorial

board of the Screen Writer.

1

Olympus on the world's fastest elevators. Today, for fifteen min-
utes no less, over a nation-wide hookup, the current chairman of

the Circle would bestow a war-time parchment scroll and the

dubious honor of the year's best picture, best directorial effort,
best performances. From Hollywood or New York, those honored

would answer in voices gripped with strong emotion.

No writer was ever among the answering chorus, and in a

recent interchange of correspondence between Ring Lardner

Jr. and Alton Cook, film reviewer for the World-Telegram,
reasons were forthcoming for this gap in the critical awards.

Speaking unofficially, Mr. Cook voiced a long standing attitude on

the part of the reviewers. Wrote Mr. Cook, in effect: The writing

credits are ordinarily so scrambled under present Hollywood pro-
cedure that it is impossible to accept them at screen value. Mr.

Cook and his august brethren of course overlook the fact that every

other credit on a film is taken at screen value, and even admit that

because of this skepticism as to the contribution of any credited

writer, it is the director who ordinarily reaps the adjectives. They

overlook the fact that in fearing to give credit where credit has been

assigned on the basis of the fairest working rules that the Screen

Writers Guild itself has been able to determine, they arbitrarily

commit an equal blunder by giving credit to a craftsman — the

director — of whose right to it they are exceedingly dubious. Nor

are the screen writers apt to accept the reviewers' argument with
grace so long as the reviewers either ignore completely or dismiss

with a line the writers' contribution to a good film, while remem-
bering to damn them for the flops.

But this is the smallest bone of contention between screen

writers and reviewers — to a certain extent the reviewers are

merely reflecting the silent-era attitude of the industry itself which

held writers among the lower orders of film craftsmen. The greater

issue lies in the level of criticism itself as it is practised on the

ranking metropolitan publications which are most respected for the
extent of their influence. Because most writers feel that the

reviewers are neither informed nor consistent in their standards of

appraisal, they have perforce come to look for support and guidance

from the box office alone. As a result, an ever-widening schism has
opened between the reviewers and the one body of film craftsmen

in Hollywood which at present is most intent on raising the level of

films to a maturity commensurate with the greatest responsibilties

any art has ever faced.

A good many intemperate barbs have been launched against

the reviewers from the writers' ranks. The most charitable ignore
the reviewers, the most violent vilify them for evils alleged but

seldom if ever proved. To say that a reviewer doesn't know what he
is talking about is the most printable of insults. Ask the average

writer to describe a reviewer and he will draw a picture of some

monstrous abortion, the illegitimate offspring of a Coney Island

cretin, a cynical sycophant whose palm is regularly crossed with

silver in return for laudatory reviews, a talentless man who com-
pensates for his own sense of inferiority by attacking the work of

others, a corrupt idiot who — by some whimsical wand of fortune

— has been given the power to influence millions of movie-goers.
But the failure of criticism in America is not to be solved by

epithet. In his own defense the motion picture reviewer may say

it is true that he was once no more than a competent copyboy with-

out even hearsay knowledge of the Aristotelian unities — though
the chances are that he was educated in one of the ranking colleges

of the East — but that a good many competent screen writers were
once engaged in pursuits no more intellectually arduous than a

copyboy's. He may say further that screen writing or the art of
fiction can hardly be an occult art inasmuch as so many scores of

thousands of doctors, housewives, automobile salesmen and copy-

boys turn their hand with more or less success to "creative" writing
each year. He might continue that if Hollywood, judged by content

and craft, does have a better batting average than the Broadway
theatre it is nevertheless a fact that a considerable bulk of the

industry's 300-odd films a year does not even invite critical atten-
tion. The largest number of Hollywood films, he might add finally,

are no more significant artistic creations, taken separately, than the

dime thrillers of the Jesse James Boys or Deadeye Dick.

Furthermore, a good deal of abuse is heaped upon the review-

ers without any adequate knowledge on the part of the screen

writers regarding the environment and the exigencies of their work.

This is not apologia — no more than the reviewers' incredible
ignorance of film making or the twilight zones between the contri-

butions of actor, director and writer can be excused — but it is

fact. It is true that reviewers generally are selected by editors on

the basis that they write English in the style to which the particular

newspaper is committed, that they are reasonably intelligent and

that they are more or less adequate as reporters — but not neces-

sarily that they are greatly or sometimes at all experienced in the

craft on which they are to sit judgment. At least one music

reviewer in New York had never studied basic harmony and hardly

knew that Czerny Exercises were not performed in a gymnasium.

Another paper installed as dramatic critic its star police reporter

who had gained some distinction by his reports of the Hauptmann

trial. In their own fields these appointments were not typical, but

film reviewers — being the least considered and often the least

paid — are chosen with even more recklessness.
The newspaper of course has a simple attitude in this matter.

It is trying to kill two birds with a single stone: first, to perform

a service for its x-hundred thousand readers, and secondly to dis-
charge its obligation to its advertisers on a scale commensurate

with the annual lineage bought. To its readers, the newspaper

expects the reviewer to be a sort of shopper who writes lively and

informative reports on the best current "buys" in the entertain-
ment market, reports which are expected to reflect to a

considerable degree the level of taste of the paper's audience —
high or low-brow as it may be. As for the advertisers, the newspaper

rightly considers the feature stories and reviews, however inde-
pendently written, as a good deal of free publicity and checks them

off as such.

To suggest that reviewers may be "bought" is a speculation

4

that smells of bad melodrama. What is true is that a reviewer is

constantly subject to a dozen grinding pressures which tend, in

time, to deaden his sensibilities and obscure his judgment, to

slowly sap away any objective integrity and render him a more or

less pliant tool of the Hollywood motion picture publicity depart-
ments. On some publications he is subjected either indirectly or

with a bland directness to the pressure of the advertising depart-

ment, although on the most powerful papers reviewers are given

an extraordinary degree of freedom in the use of judgment —
simply because those papers feel that they can afford to do so.

There is still another pressure — that of occasional friend-
ships and that of the studio press agents themselves. Wined and

dined by this unhealthy coterie of flacks and whatever visiting

celebrities have come to town, the reviewer is subjected to all the

friendly blandishments that Hollywood is capable of providing. He

is flattered into believing that Darryl Zanuck is nibbling his nails at

a trans-continental telephone until the last word of his review is

written. He is given hints of back-breaking subtlety on the epical
greatness of each picture that comes along. Mr. Arthur Mayer, who

exhibits horrors at the Rialto while distributing European avant

garde films to the little foreign picture houses, (for the same rea-
son, we suppose, that a certain gentleman once operated a brothel

in Detroit to support an art theatre in Chicago) has added a foot--
note to this folklore. In a foolish but somewhat amusing article in

the March issue of the American Mercury, Mr. Mayer states that

on occasion gigolos have been imported to woo female reviewers

into agitated adjectives in praise of some current film. Of this the

writer has never heard, but Mr. Mayer used to do publicity himself

and he ought to know.

The miracle is not how venal or easily corrupted the reviewers

are, but rather how independent they have been able to remain.

To be sure, there are several obvious members of the fraternity who

have been so opaque as to take this fawning flattery at its face

value and who see themselves as gods of the lightning able to pul-

verize Louis B. Mayer's gate with a single bolt. They are the

victims of delusions of grandeur dispelled only by the discovery —

if and when they should lose their office — that the film industry
has difficulty remembering their names. As for the others they

survive their seductions reasonably intact, or at least as intact as

one would have any right to expect. On the whole they are an

earnest, conscientious, honest and tolerably intelligent group whose

power is debatable. Unfortunately these qualities would also suf-
fice the senior clerk in a trading house. It is probable that even

movie reviewing makes more complex demands.

$ # . $ * • 4

At present the New York critical fraternity might reasonably

be divided into the low, middle and high-brow elements with the
tabloids and Hearst press at the bottom of the scale, the reviewers

of the major dailies in the center, and the gentlemen of the New

Republic, Nation, Time, and The New Yorker in the latter cate-

gory. Among them they reach a metropolitan and outlying audience

exceeding ten million readers and to an undetermined degree

influence reviewing elsewhere about the country. And like the

vast range of their reading public's tastes, the reviewers run the
gamut from the sob-sister effusions of the tabloids, hardly less

star-struck than the fan magazines, to the pontifical and frequently
absurd musings of the longhairs.

The reviewer commanding by far the largest single audience

in America is the News' Kate Cameron, the sweet and suburban
lady who might have stepped out of a Helen Hokinson cartoon.

Miss Cameron's reviews are not far above the level of advice-to-
the-lovelorn columns and she relieves her approximately two and

a half million readers of tedious eye strain by affixing stars — like

a report card on behavior — to each film. This system in effect
also relieves Miss Cameron of the necessity of making extended

evaluations of the films reviewed. Her stars are easy, neat, and

highly effective. They are as uncomplex, as uncritical, but not quite

as accurate as the carnival contraptions which test how much

wind a man can blow out of his lungs.

Like Miss Cameron, the reviewers of the Mirror and Journal-

American, both Hearst papers, keep their essays on a level with

the lowest common denominator of Hollywood films. O necessity

they follow the patterns of Mr. Hearst's ideas on journalism. For
the most part their reviews are little more than brief synopses lost

under overwhelming headlines, and praise or blame, as in the case

of "Citizen Kane," is closely determined by the Sage of San

Simeon's pleasure. The random squibs tossed by Mr. Hearst's
Hollywood and New York columnists are infinitely more effective

as box office persuasion than the judgments of his paid reviewers.

Reviewing at these levels is hardly reviewing at all, but at least

as deadly to healthy film criticism are the soliloquies of Messers

James Agee and Manny Farber. While the tabloid and Hearst

reviewers over-simplify, these two gentlemen consistently over-
complicate. Their reviews, filled with an erudition as spurious as

it is sterile and critical niceties calibrated to ten-thousandths of an

inch, resemble some of the bearded badinage that used to pollute

Greenwich Village gatherings in the days when the Swiss Itch was

the intellectuals' ambrosia and art was a big word. Mr. Farber of the

New Republic has at least one advantage over his colleague — he

has moments of lucidity. There is in him a streak of practical evalu-

ation which sometimes emerges from a lot of critical doubletalk.

The morality which he applies to movies, however, is a perverse

one. He is moral when the movies are not and flippantly immoral

when they are. If morality is a two-way street, which is doubtful,

at least Mr. Farber should make up his mind in which direction he

is going.

Mr. Agee, reviewer for The Nation and more tempered as

anonymous pundit for Time, has acquired note as the first critic

to combine the Aristotelian precepts with Euclidian geometry to

arrive at a method of judgment. In a recent and, we hope, con-

tinuing exchange with The New Yorker, Mr. Agee has defended

his right to review shows without seeing them. With the utmost

logic, Mr. Agee has stood fast on the position that from hearsay

reports he can establish a geometrical structure which will produc
e

his own decision with the same sureness that the night follows t
he

day. Says Mr. Agee in effect: given the two basic points on an equi-

lateral triangle it is quite easy to plot the third. This slide-rule
method of reviewing, of describing objects without seeing them, is

still in its experimental stage and has not at this writing been

accepted in the orthodox canon. The range of its possibilities, not

merely in the theatre but many other fields, is enormous. Should

it come into wide usage it would probably constitute the greatest

time saving device since the invention of the wheel.

Unfortunately for the success of his system, Mr. Agee's prose
is even more obscure than his critical calculus. Unlike the swift

economy of his method, Mr. Agee seems to believe that a sentence

should be the longest distance between two points. In his hands

the English language is a poor thing. He finds it necessary to stitch

its inadequate and makeshift word meanings with a hyphen.

Describing the qualities of Elizabeth Taylor in "National Velvet,"

Mr. Agee wrote: ". . . (they) are most conspicuously a mock-
pastoral kind of simplicity, and two or three speeds of semi-

hysterical emotion, such as ecstasy, an odd sort of pre-specific
erotic sentience, and the anguish of overstrained hope, imagination

and faith." Later in his deliberations on the same film, Mr. Agee

concluded: "... Yet in a sense — the sense of all the opportuni-
ties, or obligations, which were either neglected, with or without

reason, or went unrealized — almost the whole picture is a blunder

mitigated chiefly but insufficiently by the over-all charm of the

story and affectionateness of the treatment, by Rooney's all but
unimprovable performance (I wonder only about his very skillful

but stylized use of his hands in his impressive drunk scene), and

by a couple of dozen moments — which may have transfixed me

exclusively — from Miss Taylor."

Mr. Agee's sins as a writer are his sins as critic. He finds it
necessary to write this anguished, hair-splitting English because of

his very approach as a critic — an approach which is concerned
not with life but with still-life. He discusses a film as if he were

making precise measurements of a Neanderthal skull, which is

pretension and intellectual snobbery. Because of this, Mr. Agee

R

finds himself in the position of a pedant discussing those very

elements of a craft in which he has no precise knowledge and

missing the point entirely as to a film's vitality or lack of it. He is
the perfect dilettante, the self-conscious connoisseur of exquisite

trivia who is baffled and appalled by the range of primary emotions.

As for Mr. Wolcott Gibbs, the New Yorker's reluctant film
reviewer whom we meanly include among the longhairs, he hardly

aspires to review films at all. He merely tolerates them with as

much forbearance as he can muster. He writes with the gentle,

slightly peevish ennui of an old bachelor condemned for a couple

of hours to the company of nose-picking urchins. Mr. Gibbs is

obviously hurt and offended by the very medium which he is

reviewing, but being a mannerly fellow he tries to keep from

betraying his malaise too openly. He covers his distaste with

brevity and sometimes really seems to be searching earnestly for

one good thing he can say about the movies. Banality in the legiti-
mate theatre he finds no less painful, but at least it has dignified

surroundings. Mr. Gibbs seems constitutionally unable to stand the

rigours of vulgar art. By temperament he longs for Proust's cork- lined chamber and the evocations of the little madeleine dipped in

a cup of tea.

Most homogeneous and collectively most influential, how-

ever, is the center group comprising the reviewers of PM, the

Times, Herald-Tribune, Sun, Post, and World-Telegram. Unlike the

writers for the Hearst press, the reviewers of these papers are

allowed a comparative independence. Here the abilities of the

individual reviewers form the most important single element and

to a very large extent their reviews reflect individual taste, intelli-

gence, breadth of interest and blind spots. PM's John McManus,

for example, is a man of unquestioned integrity and on occasion an

exacerbating wit. On all levels but one, Mr. McManus' tastes are

catholic and sophisticated. It is curious that his failings, such as

they are, should arise from an essentially sound position; that is,

Mr. McManus believes that films have an active relation to the

social and political milieu in which they are made. This is inescap-

ably true and only a foolish man would hold it possible to divorce

contemporary affairs from a critical judgment of films. However,

it is equally true that Mr. McManus sometimes arbitrarily places

his political cart before his artistic horse thus raising the old ques-

tion as to whether bad art is ever good for anything at any time.

It is a dubious effort that defends bad craftsmanship even when it

is on the side of the angels.

Winsten of the Post, Mishkin of the Morning Telegraph,

Cook of the World-Telegram and Creelman of the Sun (within the

confines of her strongly tory political convictions) are generally

earnest and careful advisors to their audiences as to what entertain-

ment to buy. Of the group, Mr. Winsten is probably most easily

kindled by those films which depart from the Hollywood stereo-
types. From the beginning of his work as a reviewer he has tended

to support those films which he felt widened the areas of film con-
tent and which may have been made with purposes not solely

confined to entertainment. And though his judgments have a

normal quotient of human erraticism, he is totally devoid of pre-

tension or journalistic bow-wow.
Of the two remaining reviewers on the two ranking morning

papers, the Times and Herald-Tribune, the same cannot be said for

Howard Barnes of Mrs. Ogden Reid's paper. Mr. Barnes, who
temporarily abandoned his duties to his stripling assistant, Otis

Guernsey Jr., while serving as foreign correspondent, came to the

Herald-Tribune after an apprenticeship under St. John Ervine on
the old New York World. At his best Mr. Barnes has been a direct

and highly sensible reviewer. It is true, however, that Mr. Barnes'
friendships seem to have led him occasionally into undue praise or

softened damns, and in recent years his reviews have become

increasingly pompous, written with a dean-like resonance that

clips off cliches at a monotonous rate — cliches like "dramatic

urgency," "enormous compulsion," "eloquently performed,"

"something to cheer about," or "magnificently restrained." As a

result, Mr. Barnes' reviews all have begun to sound alike without
carrying the distinction of the films he is discussing and a fuzziness

10

has crept into his reviews which resembles the speech of a man

talking without his teeth.

Of all the reviewers functioning in New York today, Bosley

Crowther of the Times is probably the most balanced, the most

consistent, the most penetrating. Although he writes in the didac-

tic, unexciting tones of a New England schoolmaster, he approaches

his task of evaluating films with seriousness and conscience. Like

Mr. Winsten and Mr. McManus (whose approach is a little more

specifically biased) Mr. Crowther has worked heavily to place

films in a wider relationship to the temper and issues of the con-

temporary world. He has written more words than any other

reviewer analyzing the wartime function of films and he has stood

on his convictions however isolated he might be. In the case of

"Lifeboat," he lifted his review from the level of simple judgment
as to its craft excellence to the morality of what it had to say and

on those grounds condemned it. Whether Mr. Crowther's conten-
tion in that case resulted in any box office loss to Twentieth

Century-Fox is dubious, but certain it is that in fighting the issue
and in ultimately raising the voices of such writers as Dorothy

Thompson, he did provoke a more thoughtful attitude on the part

of those readers who did go to see the picture and a less irrespon-
sible attitude on the part of the producers.

And yet, for all his essential seriousness and staidness of

mind, Mr. Crowther has not fallen into the delusions of the long-
hairs. He has had the simple common sense to realize that the

movies, like any popular art, embrace many levels, that they can

be cheap and noble, gaudy and splendid, useless and useful. By

most comparative standards, Mr. Crowther comes closer than any

of his colleagues to fulfilling the requirements of a true critic.

For the reviewers have fulfilled only a part of their function

if they wish to dignify themselves with the name of critics. Though

they speak, more or less adequately, to their newspaper readers,

there is hardly a one who can command the earnest attention of

the craftsmen who make the films. Their praise and rebuke alike

11

mean little, save as it affects the box office take. Their reviews are

pasted in the studio publicity department files and are infrequently

read by those whose efforts are being judged. Why? Because the

great majority of craftsmen feel that they can find little here to

guide them, little to be taken with sufficient seriousness to influ-

ence their further work. Rightly or wrongly, the film craftsmen

feel that the reviews in general show no consistent standard, no

acuteness of judgment, and no depth of understanding of the craft

problems involved to provide what any critic worth his salt should

provide — an essay which is informative to his audience and is

simultaneously a stimulating critique which the craftsman may

read with profit.

It is curious that although England, France, the Soviet Union

and pre-Nazi Germany produced a considerable body of critical

essays on films at all levels, America — the country where movies

were invented — has yet produced no similar literature to an equal
extent. Lewis Jacobs and Terry Ramsaye, these have been primarily
historians. Leo Rosten wrote a book which could have established

closely the integral relation of Hollywood to the United States;

instead he contented himself with emphasizing its special charac-
teristics, documented with statistical tables. Actually Hollywood

has been best understood by such a writer of fiction as F. Scott

Fitzgerald, whose 'The Last Tycoon" was a penetrating study of

the industry's internal nature. But not yet has there been a man to
write of movies as, for example, Van Wyck Brooks has written of

New England and the Puritan tradition. Not yet has anyone tried

to explore — it would be an enormous task — the relation of Hol-
lywood and its product to the patterns of our national life. In former

times, in the Twenties, Watts, Cohen, Grierson, Potamkin and

somewhat later the promising Sennwald served as excited prophets

for a new and exciting medium. During its swaddling years they

helped to establish the perspectives of its growth.

To whom can we look today to help re-establish these per-
spectives? For the most part the reviewers are too concerned with

the daily spate of films to see and assess them in relation to con-

12

tinuing growth and development. Reading some of them one would

hardly suspect that the men with the camera have already produced

works which in stature, in emotional impact and in psychological

insight, in sheer splendour are the equal of any Twentieth Century

art product; or that the movies have unleashed their Griffiths,

Fords, Murnaus, Dovzhenkos (in some opinion the most daring and

consummate imagination to have used the camera) , Clairs,

Lubitsches and Renoirs. As in literature, the movies have provided

room for hack, journeyman and genius.

It is important that reviewing be able to make similar transi-
tions without snobbishness and without losing sight of the fact that

the films are first and foremost popular. We need reviewers who

will prize that which is adventurous not merely for its own sake,

but for what may follow if it is interesting; to see the yearly output

of films within the mold of the public taste, opinion and mores

which they image; to serve as a balance wheel between craftsman

and public, running interference for those efforts which are found

worthy. We need perspective and spirited response rather than the

hack-horse listlessness, the occupational disease reviewers are

most likely to fall heir to.

This is not asking that the reviewers be less critical, but more

so — but more critical only when based on an adequate breadth of

knowledge both of the medium and the world whose attention it

tries to engage. For this it would seem sensible that a closer liaison

be established between reviewer and industry, not simply on the

level of the starlet interview but on the level of workmanship. And

it requires an approach which does not elevate the star above his

material or the director beyond his capacity.

At present any close liaison between the critics and Hollywood

must inevitably establish a tie between critics and screen writers

— almost by default of other groups. Among those who actually

make the films, the actors, most publicized and most paid, neither

determine or greatly influence the content of the films in which

they appear; their influence is limited to the extent that vehicle
s

are provided for their talent and/or personalities, but there it ends.

13

The directors, still secure in the out-dated niche which the silent

era gave them, have remained the rugged individualists of the

industry. They have felt little need to initiate group action toward

establishing new patterns or standards save as the accidents of

their personal talents allow. Today directors influence content

greatly and sometimes even more than the producers themselves,

but it is almost always on the basis of individual taste. Even those

who have done work of great stature have remained essentially

isolated figures.

The screen writers are singular in that they alone have created

a solid core of craftsmen, closely bound, articulate and aggressive

in trying to establish higher and more worthy patterns for the

industry as a whole. The writers, probably originally out of sheer

self-defense, have become a group increasingly capable of making
a collective impress upon the industry, and they intend to do so.

The work of the Hollywood Writers Mobilization, for example, is

indicative of the extent to which the writers feel the responsibilities

of their medium and a token of their sincerity in creating a more

vital and respectable art. In this, they, no less than the rest of the

industry, will need the assistance of a strong critical body. Without

creative criticism the writers will have to try to establish new

patterns alone. But this would be less healthy, less functional than

the other. For the reviewers stand in a more objective relation to

the industry and they form the natural tie between craftsmen and

public. No less do the reviewers need a closer relation with the

more aware elements in the industry, for their future efficiency as

advisors to their readers will depend upon it. It is high time that

the parties of the first and second part got better acquainted.

14

REPDHT FROM A GI TYPEWRITER

HAROLD M EDFORD

JlOT long ago a former Hollywood motion picture writer, now
engaged in the production of war films, stated that the civilian
writer had no reason to be concerned about the plight of the
returned warrior-writer. This latter workman, he suggested, was
developing a hand so deft and amassing a knowledge so priceless
and private that the studio craftsman might best be considering
his own future welfare.

The former Hollywood writer had a point. Needless to say,
that point has nothing to do with the V-Day displacement of
civilian writers. It has to do with the product of their work. It has
to do, some of us like to feel, with the motion picture as a form of
expression.

It is the contention of quite a number of uniformed writers

that war films have a genuine contribution to make to commercial

motion pictures. They feel that this is only fitting in view of the

fact that, in the very beginning, they borrowed quite generously
from those pictures.

War films needed what Hollywood had to give. Generally

speaking, they needed entertainment value. This does not mean
entertainment in the sense of diversion; this means entertainment

translated into terms of brain attraction which, in turn, may be

translated into terms of teachability.

HAROLD M EDFORD wrote for radio and motion pictures before he became a sergeant in the

First Motion Picture Unit of the Army Air Forces. He wrote "Resisting Enemy Interrogation,"
one of the more noteworthy Army films.

15

Now this last quality, teachability, applies to films which

instruct in either a way of keeping desert sand out of the engine of

a B-25 or a way of acting or thinking or feeling. Although the Pen-
tagon Building likes to differentiate between these types, calling

them orientation films, morale, historical, or training films, they

all teach something. They all are selling something useful, if not

vital. They all are concerned with the war effort and, accordingly,

are "war" films.

They are, of course, not new. Hitler himself had made excel-
lent use of this instructional form long before the Austrian

Anschluss. Through them, Nazi party members were taught the

basic principles of paranoia; the German people, after viewing reel

after reel of such epics as der Fuehrer's hysterical — and staged —
reception at the Nuremberg Congress, were inoculated thoroughly

and hopelessly with the glories of national suicide; and young

members of the sporty Flying Clubs in that sports-loving country
were shown, dramatically and effectively, how properly to play

"strafe the ground target". They were remarkable films.
In this country, too, war films were being made. They were

very dull, as unimaginatively conceived as they were crudely

produced.
In a sense, most of them were mere photographic lectures.

The cameraman focused on a long shot of a hand tinkering with

the mechanism, say, of a tow-target machine. He then started his
camera rolling and, apparently, went to town for a short beer. This

was the film, and to it was applied a narration which was lifted

bodily from a technical manual. Some canned music with a strong

Sousa flavor covered the opening title then vanished as though

through a trap door until "The End" came on, when it reappeared
to blast the soldier-student out of his drugged sleep.

In other words, the war film we were making those days com-

pared with Germany's product in about the same way that our
whole war machinery compared with hers.

When Washington decided it was high time to improve the

machinery, Washington realized it had to do something about its

16

film. A professional ground, air, and sea force that could top any

the enemy could offer had to be created out of buck civilians

almost over the week-end. The bottleneck was training and orien-

tation and the War Department early recognized that the film

could teach more men more rapidly than any other training aid

known. Secondly, since this plainly was to be a new, Buck Rogers

kind of war, many aspects of its complex weapons, devices, and

tactics could be properly illuminated only through the medium of

the motion picture. Finally, the public itself had to be teed up to

support this huge machine, support it through work and sympathy.

That, too, was a job for the war film. But it had to be good, that

film. It needed the hand of a professional writing craftsman, and

as Hollywood began to provide the craftsmen their influence

showed up in a hurry.

Those who have seen the Signal Corps production, "Baptism

By Fire", have witnessed an example of expert war film writing.

If you are a soldier, gripped by the dark wonder of how you will

react in your first combat action, you do not forget its lessons. It

has conflict, dramatic form, the power that evokes keen interest in

the subject character — all the ingredients of any solid motion

picture. The interest you feel in that character becomes a highly

personal interest. In "Baptism By Fire", you are that guy up there.
You are disturbed as he is disturbed, and you are experiencing what

he is experiencing. Thus — and this is the end desired — you are
learning what he is learning.

Any one of the Capra "Why We Fight" series of films is a

handy instance of the effect of fine screen writing upon a great

mass of scattered raw material. The raw material is film — many

thousands of feet of stock film. For this reason, the writer operates

in unusually close harmony with the cutter. He works with ce
llu-

loid as much as with pencil and paper. The frames of stock film

are his dialogue, his descriptive words, his phrases. With the he
lp

of the editor he will discard them, reinstate them, sharpen a
nd

rearrange them.

He has, let us say, a forty foot clip of a small German boy
 as

17

caught by a news camera ten years ago. The youth, face entranced,

is on his hands and knees, peering between the legs of an adult to

watch a parade of Nazi soldiers. The shot is mute and meaningless.

Or it is equal to a thousand-page text. Will it gain by being

trimmed? Will it speak with unmistakable point if preceded by a

close-up of Goebbels; if followed by a long shot of a battlefield in

Russia or a glimpse of Berlin being bombed? These are problems

for the writer. The Capra films eloquently show that these also are

opportunities for the writer.
From those dozens of reels of raw material at last comes the

single, integrated film. Its object is a lesson in world politics and

its audience is strictly Gl. These two facts in combination do not

make for a simple assignment. Yet, when a soldier is witnessing

"The Battle of China" or "Westward to Bataan", he is thoroughly
absorbed by a drama. Through narration and image it speaks to him

in his own tongue, in language that is simple, direct. He is moved

and stirred, as he is intended to be. And he is stirred to think and

reason. He never knows it, but he is attending school. That sleight-

of-hand is achieved by good writing.

What is true of the Capra series is true of many other service

pictures: Because they consist of authentic, on-the-scenes camera
shots, they deal in direct truth.

The great Navy documentary, "The Fighting Lady", is an
outstanding example of camera recording fact. While that film

was so designed as to present fact in its most colorful light, that in

no wise negates the statement that it primarily discloses reality.

Dramatic design merely was imposed upon truth in order that truth

might speak more emphatically. Essentially the writer was present-
ing life.

Those loaves of bread in the bakery of that huge vessel that

was a community — those were not put there by a prop depart-
ment. They were there. They had been baked to be eaten, not

photographed. Those boys who sat in the ready- room — they were

not sent by a casting director, they were assigned by Navy Recruit-

18

ing. And those planes which crashed on the flight deck. They were
not miniatures, they were real.

The same is true of the Army Air Forces' "Memphis Belle".

"Memphis Belle" is what happened. This is what it was like to fly
your twenty-fifth, your last, mission over Germany. This is the way
an American boy looked as he watched the enemy try to shoot him
down.

How the writer called your attention to that expression, what

his comment was, was his legitimate business. But he could not

change that expression. It was there, uncompromisingly. And it

was good that he could not alter the look on that face. For most

certainly he could not have improved it. That is the break war film

writers get. Their basic material being life itself, it is at once

unimpeachable and matchless.

In that starkly real report, "The Battle of San Pietro", we see
men loading the torn bodies of comrades into the rear-end of a

truck. There is no horror on their faces, no bitterness or anguish or

grief. Nor is there the familiar, nerve-taut, bravado talk. There is

nothing. One has the feeling that these men might prefer this

detail to loading ammunition. Boxes of shells are much heavier.

If you wanted soldiers to tell about war, that is the way you

would play the scene. That is the way they played it.

This truth factor carries a lesson for the writer. For one thing,

it implies that he might well adopt a more cautious approach to
his work. Because that work is more often than not a fictional

treatment of material outside his own personal experience, he is

likely to be influenced by other fictional sources which bear upon

his problem. The invented situation becomes his guide and model,

rather than life itself. He gives currency to false material.

This is an important matter. While it is true that an audience

can be induced to accept the bogus article, it can and will be pro-

foundly moved by the genuine. The better war films are proof of

this point.

The better war films are proof, also, of the effectiveness of

another feature — the matter of writing economy. A war film is

19

created to do a single job. It has one purpose, one object in view,

and that which does not contribute directly to that object is sum-

marily and ruthlessly discarded. Further, since this has been and is

a period of national emergency, time is a precious commodity.

War films, therefore, cannot dally. They must sell what they have

to sell with every possible speed.

Of course these conditions foster a certain character of writ-

ing. It is writing that sets out to say something and does so. It

tends to be sharp and lean, not flabby. It nearly always is energetic

writing. Commercial motion picture producers might advisedly

observe this point. They also might acquaint themselves with the

fact that in the production of war pictures the writer is nearly

always in touch with his film. He is with it, contributing to it,

developing it, almost from the moment of its conception until it

appears on a projection room screen.

The relative compactness of a service film unit is one explana-

tion for this. The other is the fact that many war film producers

believe something which only a few commercial producers are

willing to recognize: They believe that the writer belongs close to

his film. The finished product proves them right.

As a matter of fact, the very nature of the war film has

afforded opportunities to the writer he would seldom receive at a

commercial studio. Working under current emergency conditions,

governed by the need for speed and the restrictions of a tightly

drawn War Department budget, the writer often has to take

short-cuts. He has to improvise. His imagination must be a substi-

tute for the extra production he thought was so vital. The result is

often surprising. The formula-look is completely missing. The film
has originality and a fresh, new vigor.

It has never been the contention of this article that all enter-

tainment pictures should assume a documentary character. This

piece merely points out that a good many entertainment pictures

can use some of the same qualities which make up the good docu-
mentary. The commercial motion picture industry thus could realize

LMJ

a nice profit, artistically and technically, on its original contribution
to the war film.

And those qualities will make themselves felt, in every branch

of picture-making. In the future that is almost here, films will be

busy on many new fronts — entertainment, education, public
health. They will attack disease and illiteracy as well as boredom.

They will wage war against the Third World War.

Writers will be very busy.

21

SAMUEL GROSVENOR WOOD: A FOOTNOTE

DALTON TRUMBO

JAMUEL Grosvenor Wood, according to a recent biographer, was

born in Philadelphia on July 10, 1884. He has been a student at

M. Hall Stanton school, a real estate agent, an actor, an assistant to

Cecil B. deMille and, since 1916, director of over seventy motion

pictures. He now stands six feet tall and weighs 170 pounds.

Lesser spirits, contemplating such a record, might be tempted

to go soft and coast the distance on another thirty or forty pictures.

But Mr. Wood — to quote a still more recent chronicler — "is a
man who, physically and mentally, looks fifteen years behind his

birthdays." However this might distress the ordinary citizen, fore-
warned since childhood against permitting his mind to lag too far

behind his anniversaries, it has caused Mr. Wood to flare up in a

kind of late Renaissance, attended by spectacular alarms, gloomy

cerebration and the wholly unexpected emergence of a puissant
social conscience.

His debut as pundit and heavy-caliber thinker was accom-
plished scarcely a year ago amidst a February snowstorm of Hearst

approbations, when he ascended to the presidency of the freshly-
born Motion Picture Alliance for the Preservation of American

Ideals. The new organization was largely composed of experienced

idealists who had for years, and against all comers, and with unpar-

alleled devotion, defended not only the broad constitutional rights

DALTON TRUMBO has written novels, short stories and screenplays. He is editor of the
Screen Writer.

11

of free speech, but also their specific right to speak exactly what

their betters required of them whenever such comment seemed

necessary for the furtherance of democratic aspirations. Banded

together for almost the first time in a formal organization, the

assembled patriots of the MPA at last ventured to think boldly for
themselves.

With the natural foresight of seers and prophets, they selected

the precise moment when the American, British and Russian allies

were poised for the last phase of the war against fascism. Courage-
ously exposing all pharisaical pleas for national unity, the Alliance

announced, through President Wood, its determination to fortify

Hollywood's war effort by proclaiming it the work of Communists,
crackpots and radicals. Its individual members then set about the

happy task of addressing like-minded groups of clubwomen,

organizing dissident factions within unions and guilds and, accord-
ing to their various talents, promoting morale among the armed

forces by forthright opposition to every government agency which

sought, through motion pictures or any other channel of public

expression, to convince the men in uniform that their sacrifices

might conceivably result in a better world for themselves and their
children.

Had Mr. Wood and his founding fellow preservationists been

practical men of affairs instead of just so many idealists, they

would have known at the outset that the way of the reformer is

almost as hard as that of the transgressor, and that people who

organize to preserve their ideals on a large scale seem always to

encounter an uncommon amount of opposition. The average house-

holder, for example, seeks to preserve the ideal of his marriage:

yet it almost never occurs to him to unite with Mr. Wood and

make an issue of it. And if Mr. Wood were gratuitously to suggest

such a mutual enterprise, it is not unlikely that our householder

would instantly hide his wife, shutter his windows, lock his doors,

place his shooting irons within easy reach and otherwise prepare
for war.

This general reluctance of the average citizen to be moved by

23

the private nightmare of his neighbor or swept off his feet by

handsome sentiments is not entirely a new development in human

affairs. Certainly the Christians and Mohammedans had a trying

time of it at first, although they later succeeded in making things

satisfactorily hot both for their enemies and each other. In more

recent times we have witnessed the gaudy emergence of the Pell-
manites, the Rosicrucians, the Ku Klux Klan, the American

Protestant Association, the Womens' Christian Temperance Union
and the Liberty League, together with the Moral Re-Armers, who
whisper secrets to each other, and the intrepid founders of the

American Society of Jet Propulsionists, who seem determined that

all of us must eventually ride to the moon in rockets.

Some have survived, and some have disappeared altogether,

but each without exception has managed to stir up a perfect hell

of resistance. The worldlier among them, such as the Jet Propul-

sionists, have declared with relish at the outset that they expect

opposition and are resolutely determined to overcome it. But

others, like the poets, dreamers and idealists of the MPA for the P

of Al, appear not even to have considered the possibility. They

were, as a result, profoundly shocked when twenty-two labor
organizations formed the Hollywood Council of Guilds and Unions,

apparently for the sole purpose of throwing dead cats at their
Alliance critics.

It is not the purpose of this treatise to deal with the issues

which arose between the Alliance and the Council, for we are here

concerned with the fracas only as one phase in the metamorphosis

of Samuel Grosvenor Wood. The Council issued a sustained twenty-

one page hoot at the Alliance and all its works. The Alliance

meditated a five-million-dollar lawsuit, perhaps on the dreamy

theory that hard cash can restore the lustre of a tarnished reputa-
tion. With no more photographs in the newspapers, Alliance

meetings convened less frequently. Attendance nose-dived from

two hundred to a lonely twenty-five. Even President Wood now is

reported to skip devotions occasionally; but there are minor mahat-

24

mas who still make reports on the current state of ideals and how

the work of preservation moves along.

Mr. Wood, in the meanwhile, has advanced to loftier spheres.

It is, of course, the penalty of fame that one touched by it can

scarcely step out onto his own front porch without being waylaid

by journalists. Practical men know how to speak evasively to the

press, or even to dodge its representatives altogether. But your

working idealist, pondering always upon large matters, is helpless

as a lamb when the reporters catch up with him. Being startled by

the intrusion, he very often shoots the works. This, perhaps,

explains why idealists are frequently more alarming people than

sex maniacs or pawnbrokers or even nightclub operators. However

this may be, it now seems clear that some three months ago an

inquiring reporter from the Los Angeles Times succeeded in pen-
etrating the barrier which Mr. Wood customarily sets up between

himself and the press: and as a result, on February 25, 1945, a

new Samuel Grosvenor Wood — commentator and critic of the

arts — was born.

Such additional evidence of versatility should have startled no

one. Men of roomy intellect are never single-tracked. They have

something to give the world, and they bestow it with prodigal

generosity. Consider daVinci, Bacon, Voltaire, Jefferson, deMille,

if you would understand the phenomenon of genius erupting in all

directions, scattering such a profusion of riches upon men's minds
that it not infrequently requires two or three generations of

scholars merely to assemble the pieces and place them in under-

standable order. Samuel Grosvenor Wood's emergence as a critic

places him squarely in this same great tradition. One must stand

back to achieve perspective. His full flowering can be compre-

hended only in relation to those ideals which the tall, kindly man

of today must have been intent on preserving even when just

another thoughtful little tyke at M. Hall Stanton school, Phila-
delphia, Pa.

The enterprising journalist who scooped his fellows in obt
ain-

?5

ing the February 25th interview was a Mr. Bob White. Being

modest, and doubtless somewhat appalled at his own temerity, he

neglects to tell us of the obstacles which barred his way. But even

after they had been hurdled, success was far from assured. Mr.

Wood, as any good reporter might have anticipated, was wrapped

in thought and loath to descend from his empyrean mood. Reading

between the lines, one can almost visualize the struggle which

ensued — the sombre idealist in one corner, the eager journalist
fencing desperately from the other.

"Mr. Wood, in one sense, is an obstacle," writes Mr. White

a little complainingly, one feels. "It is a rugged job to pin him down
to the intricacies of his Hollywood career — and the common sense

of his success — because he would much rather talk about the trip
he took to Paris some years back with his press agent who, you are

informed, one night got lost in the House of All Nations under

very aggravating circumstances."
This sad contemplation of iniquity and the weaklings who

surrender to its temptation seems to have persisted throughout the

interview. Although other matters were touched upon, one senses

the memory of that awful night in Paris lurking constantly beneath

the surface, dark and melancholy and somehow poignant, too. For

even as the discussion terminates Mr. Wood is still gloomily hark-

ing back to it: "But as I was saying, I will never forget the night

my press agent got lost in Paris . . ."
Between times, however, Mr. Wood delivered himself of

some lively opinions on the current state of the cinema. "He can

develop extreme passion when it comes to writers," reports Mr.

White. "He would have you believe that 98 per cent of the avail-

able writers are boilermakers' apprentices."
Here Mr. Wood is obviously expressing a personal opinion, his

right to which no decent red-blooded American would care to

challenge. The Boilermakers' Union made no protest, and the
writers themselves accepted the analysis with apparent grace. Tra-

ditional inhabitants of those shadowy mid-regions between Oz and
the Land of the Leprechauns, where quick adjustment is the first

2fi

condition of survival, most of them moved over at once into that

section reserved for the acceptable two per cent and thought no

more of the matter. Even the hot-heads, who generally can be
counted upon to thrash about angrily when harpooned, behaved

with poise and restraint. Meditation upon the almost impossibly

exacting standards which govern Mr. Wood's own artistry brought
them to the quick realization that they had been paid the subtlest

kind of compliment.

The real meat of the interview, however, turns out to be Mr.

Wood's formula for dealing with writers which, according to Mr.

White, is governed by the following precise rules: "he (1) tells
them his story; (2) writes it for them, and (3) tells them to go

ahead." Triumphant proof of the method is established by the only
pictures which Mr. Wood mentions in the course of his discussion:

"Goodbye, Mr. Chips," "Kitty Foyle," "For Whom the Bell Tolls"
and "Casanova Brown".

At this point we should be guilty of an injustice if we did not

pause briefly and take into account the nature of genius itself. We

might consider with profit that famous dinner at the palace of

Duke Ludovico of Milan, at which Leonardo daVinci is said to have

turned to Luca Pacioli — himself author of the fabulous "Summa de

aritmetica" — with the calm assertion that he, daVinci, was busy

anticipating not only the airplane, for which history gives him

credit, but also the internal combustion engine, the radio, the deep

freeze unit and fluid drive, as well as an accurate automobile clock

which has not been fully developed to this very day. The astonished

Pacioli is reported to have made careful notes of this conversation.

They were destroyed during Ludovico's unlucky wars with Louis

XII, and their contents survive today only as a legend among a

very small group of scholars and historiographers.

But what are we to make of it? DaVinci was quite obviously

boasting of matters in which he had no hand. Do we, there
fore,

leap to the conclusion that he was a braggart and a liar, a thief
 of

other men's work and, as such, an infamous and unprinciple
d

scoundrel? Obviously we do nothing of the sort. Recogniz
ing our

?7

very great debt to the man, we seek to understand the motives

which impelled him to stake out such large claims. We must

remember that the very essence of genius is the ability to think

widely, to sweep aside known boundaries, to move forward into

ever more expansive worlds. Viewed from the perspective of

daVinci's staggering contribution to human culture, we at once
comprehend the Pacioli incident as an example of that mild exag-

geration which is common to all men of great talent. Not only do

we forgive the foible; we actually come to cherish it.

Just so with Samuel Grosvenor Wood. For this graying idealist,

despite his reputation as wit and raconteur, did not actually tell

the stories of "Goodbye, Mr. Chips," "Kitty Foyle," "For Whom

the Bell Tolls" and "Casanova Brown" to Messrs. Hilton, Morley,
and Hemingway. Nor, it is safe to say, did he tell the story of

"Little Accident", from which "Casanova Brown" was derived, to
Messrs. Mitchell and Dell. It was they who told the stories to Mr.
Wood.

Mr. Wood's memory was similarly at fault when he admitted

authorship of the screenplays. "Goodbye, Mr. Chips" was written
by Claudine West, R. C. Sheriff and Eric Maschwitz under the

supervision of Sidney Franklyn and Irving Thalberg, not one of

whom felt it necessary to consult with Mr. Wood while the story

was in preparation. Once the script was completed, the procedure

was simple : Mr. Wood was given the final draft and told to direct it.

As for "Kitty Foyle", I count as a high spot in my life the

night I was privileged to call at Mr. Wood's house and relate to him
the contents of the novel which he had not yet read. He agreed to

direct it, and sailed the next day for Honolulu, where he rested

until the script was written. Upon his return he honored me with

a half-day conference, after which the cameras turned.

"For Whom the Bell Tolls" was transcribed to the screen by
Mr. Dudley Nichols, a craftsman of modest reputation around the

town. In the case of "Casanova Brown", Mr. Nunnally Johnson is
out of the city as these notes are assembled. But even if he were at

hand, I would not wish to ask him why he purloined Mr. Wood's

28

screenplay credit. Mr. Johnson, who is not so kindly a man as I,

takes a sulphurous view of such matters: his comments could not

fail to endanger the moral tone of this essay.

More recently, Mr. Wood has had an opportunity to come

directly to grips with a script in the case of "Jubal Troop", a novel
which he has somehow converted into a corporation but never a

screenplay. The script, over which he has had complete supervision,

has been in work well over a year, and is reported to have been the

subject of stormy scenes between its idealist-owner and the iras-
cible Mr. Harry Cohn, a gentleman who places a high value on

time. It has also achieved unique notoriety as a project from which

actors — with their usual lamentable lack of taste — shy away

like wild horses from the lariat. Many have been called, but thus

far no one has chosen to submit himself to the starring role.
S&« «■• *n *i" *x* ^*

No monograph would be complete without at least a brief

survey of the effect of its subject upon the medium he graces.
Certain it is that Samuel Grosvenor Wood has always sought to

give back to films in new techniques and thoughtful innovations
at least as much as he has taken from them; for the man is an

artist to his fingertips.

Not the least among his gifts is a talent for survival. Griffith,

Cruze, Ingraham, Neilan, von Stroheim, Murnau, Flaherty, von

Sternberg, Seastrom — all were contemporaries of his and all, for

one reason or another, have fallen into obscurity. Yet Samuel

Grosvenor Wood, sustained by his unfaltering ideals, remains hap-

pily in the running. Durability, let us hasten to add, is not the most

trivial test of genius. Voltaire wrote "Irene" at the age of 84; and

currently we witness George Bernard Shaw and William Randolph

Hearst both functioning with unimpaired vigor. It was merely an

accident that Shelley died young, not a rule of thumb.

Mr. Wood possesses, moreover, a unique feeling for tempo.

While Griffith was widening the scope of film and establishing its

essential fluidity, Samuel Grosvenor Wood was directing Wallace

Reid, a young man who moved very very fast in automobiles. While

29

von Stroheim was introducing realism to the American screen,

Samuel Grosvenor Wood was directing Red Grange, a young man

who moved very very fast in football clothes. While Murnau was

stylizing mood and von Sternberg was stylizing background, Samuel

Grosvenor Wood was directing William Haines, a young man who

moved very very fast in automobiles. And currently, while Holly-
wood bends its efforts toward some comprehension of the world

of the future, Samuel Grosvenor Wood is preparing "Jubal Troop",
which concerns a young man who moves very very fast on a horse.

In this almost psychic understanding of the American tempo — the

American urgency to speed — the swift beat of the American

pulse — we have, perhaps, stumbled upon at least one reason for
his amazing and enviable success. But not, I am inclined to think,

the most important.

For his basic contributions to the art of the film have never

been dealt with even superficially. Research touching upon them

is complicated by the curious fact that most standard volumes on

the theory and practice of motion pictures fail to take his work

into account. Lewis Jacobs' "The Rise of the American Film", for

example, doesn't even mention his name. Other works suffer
largely from the same irritating defect. There is, however, little

significance in the omission. The academicians are always the last

to spot a comer; and in this instance they cannot be taxed with the

entire blame. For Mr. Wood himself is a shy and deeply modest

man who prefers to shroud his great contributions in obscurity

rather than contend for the limelight with self-seekers. It will take
patience and great understanding and infinite pains to break him

down. But it will also be a richly rewarding task for the scholar

who finally succeeds.

Meanwhile, space limitations prevent this essay from becom-

ing the definitive work it set out to be. In the hurly-burly of
modern life, with the radio here at last and television shuddering

its way around the corner, everything including scholarship itself

must suffer compression into that vulgar, synoptic form which is

called the capsule. And so, with a sigh for those gracious times —

30

now, alas, forever gone! — when my enterprise might have
resulted in a book instead of the poor truncated thing it is, I am

obliged to conclude with the abrupt information that aside from

directing motion pictures, commenting upon the humanities, super-

vising public morals and preserving his ideals, Mr. Wood's hobbies
are "football, rowing and bridge." There seems to be no way of
confirming a report that he proposes to spend his twilight years

engraving the Lord's Prayer on the head of a Communist.

31

FACTS, FIGURES ON YOUR % DEAL

MARY C. McCALL, JR

iHE Federal laws stabilizing salaries, heavily taxing the upper

reaches of income, have made long-term contracts for producers,

directors, stars and writers who have reached the high pay brackets,

decreasingly attractive. Each year, more pictures are being inde-

pendently made. James Cagney and Gary Cooper have gone into the

picture business. William Goetz, Hunt Stromberg, Walter Wanger,

Jesse Lasky, Sam Wood, Lester Cowan, Ben Bogeaus are only a few

of the many men, veteran employees of the major studios, who are

now in independent production. What the industry knows as

package deals in which a star, producer, and director buy a story,

and in many cases employ screen writers to develop a screen play,

and then sell their services and their property to a studio, usually

on a profit-sharing basis, are now frequent.

Writers have as yet seldom been included in these profit-

sharing independent ventures as partners and not as employees.

Nunnally Johnson now shares the profits of the pictures which he

writes and produces. F. Hugh Herbert, the author of "Kiss and

Tell", formed a company to make a picture in partnership with
George Abbott, who produced the play, and Sol Siegel. But the

writer who has neither sufficient capital to share the financial bur-

den of setting up a production, nor a valuable literary property to

Twice president of the Guild, MARY McCALL, JR. wrote novels and short stories before she
turned to motion pictures. The editorial board specifically requested her to give us facts and

figures. Her response will, we hope, establish a precedent for candor.

32

contribute as his share of the enterprise, rarely gets a chance to

share in a picture's profits.
To persuade a writer of outstanding ability to set aside some

original work of his own, or to lure him from his accustomed

employers in the major studios, I imagine an independent producer

might offer a percentage of the picture's profits, feeling that his
deal would seem more attractive because of that profit-sharing

feature. And in the case of a shoe-string production, where no one
associated with the venture had substantial capital, a writer might

well be asked to chip in his services, on speculation, with a share

of the profits as his only payment. An arrangement like that would

appeal, of course, only to the men and women who back longshots
at the race track.

In May, 1943, I signed a contract with a company called

"U.S.S. The Sullivans". "U.S.S. The Sullivans, Inc." was a com-
pany set up by Sam Jaffe, the agent, who is my agent, and Lloyd

Bacon, the director, to make a picture about the five sailor brothers

from Waterloo, Iowa, who died together when their ship, the

Juneau, was sunk in the South Pacific.

At the time I signed the contract, no releasing deal for the

picture had yet been completed. My established salary, which I had

been receiving at Metro-Goldwyn-Mayer, under contract, was

$1250 a week. My Metro contract was about to expire. A new

contract, to take effect in the Fall, was being negotiated. Metro

cancelled out the remaining few weeks of my contract, and let me

go to work for Mr. Jaffe and Mr. Bacon, when I agreed to sign a

new term contract with them. Mr. Jules Schermer had originally

brought to Sam Jaffe the idea of basing a picture on the lives and

the deaths of the five Sullivan brothers. Jaffe-Bacon had employed

Mr. Edward Doherty to develop a story from the factual material

supplied by the Sullivan family.

My contract called for the payment to me of fifteen thousand

dollars for ten weeks work. If the screenplay, as finally shot, was

less than seventy-five per cent my work, that fifteen thousand

dollars would be the total payment to me. If seventy-five per cent

33

or more of the screen play which was used was my work, I was to

receive five per cent of the producers' share of the picture. The
fifteen thousand dollars would then be considered an advance

against my percentage.

My screen play was used in its entirety. The picture was made

at Twentieth Century-Fox and released through their theatres.

"The Sullivans" was released in February, 1944. By January, 1945,
my share of the profits, from the domestic and British showings

of the picture, amounted to fifteen hundred dollars more than my

fifteen thousand advance. When the picture has played out its

world market, it seems likely that I will receive in all about eight-
een thousand five hundred dollars, with the possibility of some

small amount from a re-release in the future.

The picture, budgeted at a million dollars, was completed for

nine hundred and thirty thousand dollars. In figures so round as to

be obese — it cost a million to make, and a million to distribute,

and will gross three million five hundred thousand. Its grosses were,

I think, reduced because many people, knowing its tragic theme,

were afraid they would find it too harrowing, and because its cast

included no star well enough known to draw customers to the

box office regardless of his or her vehicle. The reviews were all

favorable, it was Red Book's Picture of the Month, and it received
a good deal of word-of-mouth advertising.

Writing the screen play of "The Sullivans" was one of the
happiest and most profitable experiences of my working life. In

trying to outline here the history of my profit-sharing deal with

Bacon-Jaffe, I find it difficult to explain why it was offered to me.

My screen credits, over a ten year period, have been respectable

but not impressive. I am trying to be honest and objective about

why I was hired on such favorable terms.

I think the fact that, as President of the Screen Writers'
Guild, I had worked with the heads of all the producing companies,

and was known to them, lent my name a solidity and a lustre in the

industry which my writing achievements in the past had not given

it. I have been Sam Jaffe's client for seven years. It was to Mr.

34

Jaffe's interest to build my reputation. Having been my agent for
so long, he was familiar with work of mine which he considered

good, which had never reached the screen. I think that an inde-

pendent producer, launching his first picture, might well have

thought that in hiring me he was taking a risk. With Mr. Jaffe, the

bet was hedged to some degree by his personal knowledge of me

and my work. The fact that Mr. Jaffe is a kind man and an honest

one, and that he likes and respects writers, cannot be discounted.

I earned more money for ten weeks' work than I have ever
earned before, or since. Since it was paid me in two tax years, part

in 1943, and part in 1945, it did me more good financially than a

large lump sum payment would have done me. The screen credit

on "The Sullivans" was a good one, and I think my having received

it helped me towards better assignments at Metro, and led, I know,

to my being offered some interesting jobs at other studios. Those

outside offers, although I was not free to accept them, helped my

reputation. I took no risk. Had the picture never been made, or

had my screen play been substantially re-written, I would still have
had fifteen thousand dollars for ten weeks work.

I can wish my fellow writers no better fortune than a contract

of this sort. I wish I did not feel that my experience was extra-

ordinary, and I look forward to the time when such contracts will
be usual.

35

D I T D R I A

1 HE nations assembled at San Francisco are forging the organ-
izational structure of that permanent peace which is the prime

aspiration of mankind. Without such machinery the vast potentials

of the coming era in world history cannot be realized. With it,

there is hope and purpose and, above all, responsibility, since ulti-
mately the successful functioning of the machinery depends on

whether ordinary people are aware of the pitfalls and the positive
tasks which lie ahead. And the extent of their awareness will be

determined in considerable measure by what they see and hear on

their motion picture and television screens.

Just as the scope of a world security organization must not be

limited to the negative function of checking aggression, so must

our use of our weapons of communication be broadened far beyond

the mere depiction of the evils of warfare. The time for an "All

Quiet On The Western Front" has passed. The people of the world

know that they don't want war. What they still lack is a full appre-
ciation of the unity and cooperation which is necessary to avoid it.

No amount of determination to avoid "propaganda" or to

create "pure entertainment" can produce a motion picture which

does not have its effect, good or bad, on the progress of man's
understanding of his fellow man. A skillful musical comedy from

Hollywood will increase the warmth of the Russian people's affec-
tion for Americans. And a great historical epic which presents the

Negro as an inherently inferior being to the white will stir suspicion

of our good faith in the Chinese.

The screen writer is so accustomed to having his work belittled

that he comes reluctantly to the realization of his own importance.

This magazine is dedicated to the proposition that, in the year of

Yalta and V-E Day and San Francisco, it is too late to go on ducking
the brickbats which are hurled from every direction at Hollywood

in general and its writers in particular. We affirm as primary con-

victions that the motion picture is the most important of all inter-

3G

national cultural mediums and that the screen writer is the primary
creative force in the making of motion pictures.

This magazine can develop in either of two directions. It can

become the personal organ of a small clique consisting of the par-

ticular Guild members whom the executive board happened to

appoint as its editorial staff. If that happens, it will only be a ques-
tion of time until it withers and dies an unlamented death. Or it

can become the actual voice of the Screen Writers Guild, in which

case it will assume an ever-increasing stature, not only in Holly-
wood but among people with a serious interest in motion pictures

all over the world.

To achieve that latter and desirable goal, the pages of THE

SCREEN WRITER must be wide open to all shades of opinion within

the Guild, limited only by considerations of space and the judgment

of its editors as to the relative value of contributions and the proper

proportion of content.

In such a publication the editorial page must necessarily be

the only one which represents official Guild policy. Opinions

expressed in the signed articles are those of their individual authors,

and we consider it vital to the health of the magazine that diver-
gent opinions on important issues be expressed in it from time to

time. A correspondence section will be inaugurated so that mem-
bers may communicate their views on points which do not merit a

whole article or their views on the magazine itself.

We shall not attempt in this first issue to define the scope of

THE SCREEN WRITER beyond the statement that its contents

may include any material of general interest to Guild members,

leaving a more precise determination of editorial policy to the

expressed preferences of the membership during the coming
months. But we are confident that, as motion pictures assume a

wider and more varied role in a new world, our function will be

an expanding and increasingly significant one.

37

u u Z

> u

z

jo

<M en
^- ia

m

m

<<

ui in *->

fs| -. —

*££

<

M ujO l-U

ON vo

00

Cv is in O*
CM ' .- — — X

VO

hzo£

rs

— cm.

<M

O

N

m

m

OS

o

E

2

k
O

I £ ■— Q

hi
u

I/)

V

#>

m

<

2
k

XI

c (/) o
o k
k o
u JD </» £
iu 3

15

z
u ^^
o

«s

V)

*-

V) o
<

h-

EMPLOYMENT STATUS OF WRITERS AS OF MAY 15, 1945

O ̂ *
5 — 5

o

Z

<
0*
<

38

o X
-1 (/>

O
t/l

</> a
o
u.

>-

H
Z

<

UI
>
Z
3

OS
UJ

Z

0* <

z

z
111

z

UJ

U

o
o
a:
a.

UI
U
>
a:
UI

Z

UI
Z
Qt
ID

R-

Ul
a: cm.

DC
UJ

1-

vo
CO

m
-c

♦

CM

4-

8

SCREEN WRITERS' GUILfl, IMC.
AFFILIATED WITH AUTHORS' LEAGUE OF AMERICA, INC.
1655 NO. CHEROKEE AVE., HOLLYWOOD 28, CALIFORNIA

SALARY STABILIZATION

Long obscure, and frequently
used as a talisman to ward off due

and earned salary increases, the fed-
eral regulation of wages in the

motion picture industry is here
discussed. The author is counsel

for the Screen Writers' Guild.

New rules and formulas for salary
stabilization covering the talent groups
in Hollywood are in the works, but have

not yet been issued. Last year an indus-
try conference was held in Washington

as a result of the Treasury's announce-
ment of proposed changes. Many groups

protested, particularly the actors and the
cameramen. SWG protested several for-

mulas which would have put a ceiling of
approximately thirty percent over the
October 1942 salaries for free-lance

workers, but we went on record in favor

I of continued control under workable
rules. As a result of the conference, A. D.

Burford, deputy commissioner of the de-
partment of Internal Revenue, and Mr.

Noonan, his chief, decided to suspend
the promulgation of rules until they had
made further study in Hollywood.

Late last fall Treasury Department of-
ficials came here, held conferences, and

called for data from producers as well as
talent guilds, and after several weeks

study went to Washington. F. J. Brown,

/head of stabilization in the motion pic-
ture industry, and deputy to H. G.

Ducker who is head of the Los Angeles

office, announced later that the new rules

are well under way, but their final pro-
mulgation has been delayed by the illness

of A. D. Burford. However, the new rules
will be issued shortly. No word was given
concerning the proposed rules, nor how
closely if at all they will follow the

Treasury's proposals of last summer. It
seems, however, that control of the talent
field will be retained, and the argument
advanced by some of the talent groups,

that it is impossible to formulate work-
able rules for actors, directors and writers

has been rejected.

Meanwhile, the old rules are still in
force, and no doubt will form the basis
for the new ones. Here are the rules in
force as of this writing:

TERM CONTRACTS: All contracts are

subject to prior approval by Salary Stab-
ilization Unit before becoming ef-

fective. This means that if you start
to work before your contract has
cleared SSU, the salary provisions
may be thrown out. Read your contract
carefully to determine whether you are
nevertheless bound to continue to render

services at the highest rate approved by

SSU. You may or may not be satisfied
with this. You should know in advance

what your obligation is under this con-
tingency. If your new contract carries an

increase which is within the normal pat-
tern of the industry, it will be approved.

If the increase is unusual, it will not be

approved unless justified by some unusual
circumstance.

39

FREE LANCE DEALS: For SSU these

are single picture assignments. These do
not have to be filed beforehand in order

to be valid. But the following cautions are

worth noting. Every fifteen days produc-
ers file with SSU a sheet showing free-

lance deals made during the preceding
fifteen day period. SSU checks these with
great care, often calls for additional data
concerning employees and employments

in order to justify unusual deals. In case

of abuse of this privilege, — the deal is
not rendered invalid, — BUT: 1. The

employer may have his privilege suspend-
ed or completely revoked; for him, all

free-lance deals thereafter require prior
approval. 2. The employee may be vis-

ited with the same sanctions; no free-
lance deals without prior approval, plus

the entirely justified caution, in aggra-
vated cases, of watching his deals with

greater care, verifying his representa-
tions, and a careful check of his bona

fides.

What is an abuse is a question which

is answered by the pre-war standards of
the industry. Normal increases, those

earned by growing experience or by
credits, good work, and earned elevation,
are proper. Unusual increases require
unusual justification: a Broadway hit, a

best-selling novel, or such other fact
which will increase the value of the

writer. SSU does not want to prevent

normal development and career of writ-
ers. Its job is to prevent inflation in

salaries. Sometimes it is hard to draw

the line. A well-documented file of
credits, work, etcetera, will help in
doubtful cases. — Morris E. Cohn.

TO SERVE DRAMATISTS i

The Dramatists Guild has opened a Los
Angeles office for the convenience of its

members in Room 301, 1655 N. Cher-
okee. Ann Roth Morgan in charge, and

office hours will be from 1 :00 to

5:00 p.m.

GRIEVANCE REPORTS

Two cases have recently been settled
without the necessity of calling a meeting
of the Grievance Committee. In the first,

$2,500 was collected from a producer in
settlement of retroactive pay due the

writer. The second case involved the suc-
cessful collection from a producer of

$250 due the writer.

The first case involved violation of the

Minimum Basic Agreement by both writer
and producer, in which the writer worked
for less than the minimum wage. The
committee awarded the writer $500,

which was promptly paid by the producer.

The Executive Board of the Guild,
after careful consideration, reached the
conclusion that the writer, by accepting
less than minimum pay, had been guilty

of "unfair dealing, failing to abide by the
orders of the Executive Board of the

Screen Writers' Guild, and of the Code
of Working Rules. The Executive Board,
in view of this decision, levied a fine of

$600 against the writer. The fine has
been paid and the case closed.

The second case was similar, involving
a major studio and a writer who, after a

year's experience, received only $100 per
week rather than the Basic Agreement
minimum of $125. It was decided that

the studio should pay the writer the dif-
ference in salary for the entire period of

the violation. Total payment, after income
tax deductions, was $954.15.

The Executive Board of the Guild then

levied a fine of $500 against the writer.

In another case, a producer refused to
abide by the findings of the committee.

A confidential notice declaring him un-

fair was promptly sent to all Guild mem-
bers.

Billboard advertising in a number of

cases, specifically "Objective Burma" and
"Keys to the Kingdom," has been ob-

jected to on the grounds that the writer's name is not shown in type large enough
to be seen from the street.

40

Comparing notes, the Screen-
writers' Association of London be-

lieves that British writers have the

edge on us in the matter of screen
credits, although they receive less

publicity in advertisements pub-
lished in trade journals. They write:

"The improvement in our opinion is
that we get more space on the screen for

writers' credits because the screenplay
credit must be on a single card. This
means of course that the original story,

and any additional credit must go else-
where, and in practice we get two cards

instead of one. This, I may say, has
caused a bit of a rumpus lately amongst
the technicians.

"The mistake over the Publicity Clause

was due to our insistence on the writers'
names appearing in the same size type as

that of the directors' names. The result
has been to reduce the amount of pub-

licity given to both directors and writers,
and for producers to increase their own
publicity. We are now endeavoring to

negotiate, in conjunction with the Asso-
ciation of Cine-Technicians, certain revi-

sions to the agreement designed to satisfy
the technicians objections to the credit
clauses, and also to correct the mistake

we made over the publicity clause."

The Syndicat des Scenaristes, of
France, by its president, Henri

Jeanson, responds to the SWG's
recent greetings:

Our friend Pierre Blanchar has com-

municated to us your mez-sage of Decem-
ber 20, 1944, telling us of the welcome

he received from you in America and

expressing your sentiments of friendship
for your confreres in France.

We are persuaded that the cinema is
entering a great period of its existence
and that it will become the true vehicle

of intelligent thought and of the fraternal
sentiments amoung free peoples.

We ask you to count on our spirit of

cooperation and on our capacities of in-
formation for all that concerns French

writers, and we hope very soon to have
news from you.

The Assistant Secretary of State

thus joins offers to become a con-
tributor:

I wish very much I could do what you
ask. The subject is one which interests
me enormously. Unfortunately, I am in a
situation at the moment which makes it

impossible for me to do any writing of

my own, and the piece you suggest is one
I would not want anyone else to write
for me. Perhaps you will feel like trying
me some other time. I am grateful for

your invitation.
Faithfully yours,

Archibald MacLeish

And we for the invitation to try

again, which we will. — Editor.

41

LISTI
NG

OF SORHN *
RlTERS

CREDI

TS

EARNED ON FEATURE PRODUCTIONS
OF

CREDITS
CU**ENT

AND RfC£
NT

RELE
+ SE

OCT. 1, 1944 TO MAY 1, 1945

CLEVE F. ADAMS

Adaptation THE FATAL WITNESS, REP
EWART ADAMSON

Joint unpublished story basis CAMPUS
RYTHM, MONO

FELIX ADLER
Contributor to screenplay HERE COME THE
CO-EDS, UNI
Additional comedy sequences THE NAUGHTY
NINETIES, UNI

ROBERT D. ANDREWS
Joint screenplay THE HAIRY APE, UA
(Levey)

MICHAEL ARLEN

Character basis THE FALCON IN HOLLY-
WOOD, RKO

B
DWIGHT V. BABCOCK

Joint screenplay ROAD TO ALCATRAZ, REP
Joint original screen story THE MASTER
KEY, UNI
Original screen story and joint screenplay
THE JUNGLE CAPTIVE, UNI
Adaptation FAIRY TALE MURDER, UNI

Original screenplay DEAD MAN'S EYES, UNI
EARL BALDWIN

Joint screenplay HOLD THAT BLONDE, PAR
NICHOLAS BARROWS

Joint screenplay THAT'S MY BABY, REP
SY BARTLETT

Original screen story THE PRINCESS AND
THE PIRATE, RKO (Regent)

VICKI BAUM
Character basis THE GREAT FLAMARION

REP
Novel basis HOTEL BERLIN, WB

ELIZABETH BEECHER

Original screen story LAWLESS EMPIRE, COL
Joint original screen story and joint screen-

play SING ME A SONG OF TEXAS, COL
ALBERT BEICH

Sole screenplay GANGS OF THE WATER-
FRONT, REP

Additional dialog THE CHICAGO KID, REP
Additional dialog END OF THE ROAD, REP

SALLY BENSON
Novel basis MEET ME IN ST. LOUIS, MGM

ALVAH BESSIE

Joint screenplay HOTEL BERLIN, WB

HERBERT BIBERMAN
Joint original screen story TOGETHER
AGAIN, COL

HENRY BLANKFORT

Sole screenplay SWING OUT SISTER, UNI

Sole original screenplay I'LL TELL THE WORLD, UNI

Sole original screenplay EASY TO LOOK AT,
UNI

MURIEL ROY BOLTON

Original screen story and sole screenplay
SHE'S A SWEETHEART, COL

ALLEN BORETZ

Joint adaptation THE PRINCESS AND THE
PIRATE, RKO (Regent)

MARVIN BOROWSKY
Adaptation ESCAPE IN THE DESERT, WB
Adaptation PRIDE OF THE MARINES, WB

JESS BOWERS

Original screen story THE NAVAJO TRAIL,
MONO

COL — Columbia Pictures, Corporation; FOX — Twentieth Century-Fox Film

Corporation; MGM — Metro-Goldwyn-Mayer Studios; MONO — Monogram Pic-

tures Corporation; PAR — - Paramount Pictures, Inc.; PRC — Producers Releasing

Corporation of America; REP — Republic Productions, Inc.; RKO — RKO Radio

Studios, Inc.; UA — United Artists Corporation; UNI — Universal Pictures Com-

pany, Inc.; WB — Warner Brothers Studios.

42

MALCOLM STUART BOYLAN

Joint screenplay ALASKA, MONO
Original story BOSTON BLACK1E BOOKED
ON SUSPICION, COL

CHARLES BRACKETT
Joint screenplay THE LOST WEEKEND, PAR

LEIGH BRACKETT

Original screen story and joint screenplay

THE VAMPIRE'S GHOST, REP
Joint screenplay THE BIG SLEEP, WB

HOUSTON BRANCH
Sole oriignal screenplay GIRLS OF THE BIG
HOUSE, REP

MORTIMER BRAUS
Contributor to screenplay construction WING
AND A PRAYER, Fox

IRVING BRECHER
Joint screenplay MEET ME IN ST. LOUIS,
MGM

MONTE BRICE
Sole original screenplay EADIE WAS A LADY,
COL

Sole screenplay A GUY, A GAL, AND A PAL,
COL
Contributor to dialog KANSAS CITY KITTY,
COL

LEIGHTON BRILL
Adaptation A SONG FOR MISS JULIE, REP

MATT BROOKS

Joint sketches DUFFY'S TAVERN, PAR
GEORGE CARLETON BROWN

Sole screenplay THE TIGER WOMAN, REP
KARL BROWN

Original story basis THE CHICAGO KID, REP
CLYDE BRUCKMAN

Joint screenplay UNDER WESTERN SKIES,
UNI
Joint original screenplay SHE GETS HER
MAN. UNI

BETTY BURBRIDGE

Joint story basis UTAH, REP
Sole screenplay OREGON TRAIL, REP

W. R. BURNETT
Sole original screenplay NOBODY LIVES
FOREVER, WB
Joint original screenplay SAN ANTONIO, WB

VAL BURTON

Original screen story and joint screenplay
HONEYMOON AHEAD, UNI

HUGO BUTLER

Joint screenplay MISS SUSIE SLAGLE'S, PAR
JOHN K. BUTLER

Joint screenplay THE VAMPIRE'S GHOST, REP

Sole original screenplay THE PHANTOM
SPEAKS, REP
Joint screenplay UTAH, REP
Sole screenplay TELL IT TO A STAR, REP

Sole original screenplay MAN FROM OKLA-
HOMA, REP

JERRY CADY

Original screen story and sole screenplay
WING AND A PRAYER, Fox

ARTHUR CAESAR

Original screen story I ACCUSE MY PAR-
ENTS, PRC

JAMES M. CAIN
Novei basis MILDRED PIERCE, WB

GEORGE CALLAHAN

Original screen story and joint screenplay

ADVENTURES OF KITTY O'DAY, MONO
Original screenplay CALL OF THE JUNGLE, MONO

Sole screenplay CHARLIE CHAN IN THE
MYSTERY MANSION, MONO
Sole original screenplay CHARLIE CHAN IN
BLACK MAGIC, MONO

Original screen story ana sole screenplay
CHARLIE CHAN IN CHINESE. CAT, MONO
Sole original screenplay CAPTAIN TUGBOAT
ANNIE, REP

JOSEPH CAROLE

Joint original screenplay I'M FROM AR- KANSAS, PRC

JUNE CARROLL

Joint original screen story and joint screen-
play AN ANGEL COMES TO BROOKLYN,

REP
RAYMOND CHANDLER

Novel basis MURDER MY SWEET, RKO
Novel basis THE BIG SLEEP, WB

ROY CHANSLOR

Joint screenplay DESTINY, UNI
ROBERT CHAPIN

Joint play basis G. I. HONEYMOON, MONO

LESLIE CHARTERIS
Sole screenplay FAIRY TALE MURDER, UNI

BORDEN CHASE

Original story and sole screenplay THIS
MAN'S NAVY, MGM

MARTHA CHEAVENS

Short story basis SUNDAY DINNER FOR A
SOLDIER, FOX

J. BENTON CHENEY

Joint screenplay ROCKIN' IN THE ROCKIES, COL

Joint original screen story and joint screen-
play SING ME A SONG OF TEXAS, COL

Oriignal screen story and sole screenplay
BLAZING THE WESTERN TRAIL, COL

ELMER CLIFTON

Sole original screenplay GANGSTERS OF THE
FRONTIER, PRC

LESTER COLE

Adaptation MEN IN HER DIARY, UNI

PATRICIA COLEMAN
Sole screenplay BLONDE FEVER, MGM

MYLES CONNOLLY

Sole original sreenplay MUSIC FOR MIL-
LIONS, MGM

EUGENE CONRAD
Joint original screen story SWING OUT
SISTER, UNI
Sole screenplay MY GAL LOVES MUSIC, UNI

OLIVE COOPER
Original screen story and joint screenplay
SWINGIN' ON A RAINBOW, REP

MORGAN B. COX
Joint original screenplay JUNGLE QUEEN,
UNI

DWIGHT CUMMINS
Joint screenplay THUNDERHEAD, Fox

HERBERT DALMAS
Joint screenplay AN AMERICAN ROMANCE,
MGM

43

GAIL DAVENPORT

Joint original screen story ROCKIN' IN THE
ROCKIES, COL

FRANK DAVIS

Joint screenplay A TREE GROWS IN
BROOKLYN, FOX

STANLEY DAVIS

Additional dialog MEN IN HER DIARY, UNI
EDWARD DEIN

Joint original screen story SWING OUT
SISTER, UNI

Joint screenplay THE FIGHTING GUARDS-
MAN, COL

WALTER DE LEON

Joint screenplay DELIGHTFULLY DANGER-
OUS, UA (Rogers)

Joint screenplay HOLD THAT BLONDE,
PARA

ALBERT DE MOND

Joint original screenplay MANHUNT OF
MYSTERY ISLAND, REP

Joint original screenplay FEDERAL OPERA-
TOR 99, REP

BASIL DICKEY
Joint original screenplay MANHUNT OF
MYSTERY ISLAND, REP

Joint original screenplay FEDERAL OPERA-
TOR 99, REP

HOWARD DIMSDALE
Sole original screenplay SENORITA FROM
THE WEST, UNI

MARJORIE DUDLEY

Joint screenplay I ACCUSE MY PARENTS,
PRC

WARREN DUFF
Sole screenplay EXPERIMENT PERILOUS,
RKO

JESSE A. DUFFY
Joint original screenplay MANHUNT OF
MYSTERY ISLAND, REP

Joint original screenplay FEDERAL OPERA-
TOR 99, REP

DECLA DUNNING

Joint screenplay THE HAIRY APE, UA
(Levey)

DOROTHY FIELDS

Joint play basis SOMETHING FOR THE
BOYS, FOX

HERBERT FIELDS

Joint play basis SOMETHING FOR THE
BOYS, FOX

JOSEPH A. FIELDS

Play basis of THE DOUGHGIRLS, WB
HAL FIMBERG

Sole original screenplay A WAVE A WAC
AND A MARINE, MONO
Joint original screenplay THE NAUGHTY
NINETIES, UNI

ABEM FINKEL

Joint screenplay TONIGHT AND EVERY
NIGHT, COL

Joint screenplay GOD IS MY CO-PILOT, WB
FRED FINKLEHOFFE

Joint screenplay MEET ME IN ST. LOUIS,
MGM

CORTLAND FITZSIMMONS

Original story basis EARL CARROLL VANI-
TIES, REP

MELVIN FRANK
Joint sketches and joint original screenplay

DUFFY'S TAVERN, PARA
IRWIN R. FRANKLYN

Joint screenplay MINSTREL MAN, PRC

HARRY FRASER
Joint screenplay I ACCUSE MY PARENTS,
PRC

EVERETT FREEMAN
Joint screenplay THE PRINCESS AND THE
PIRATE, RKO

ANNE FROELICK
Joint screenplay and joint adaptation MISS

SUSIE SLAGLE'S, PAR
SAMUEL FULLER

Original story GANGS OF THE WATER-
FRONT, REP

JULES FURTHMAN
Joint screenplay THE BIG SLEEP, WB

KENNETH EARL
Joint original screen story CAROLINA
BLUES, COL

RICHARD ENGLISH
Joint screenplay A THOUSAND AND ONE
NIGHTS, COL

KEN ENGLUND

Joint original screenplay HERE COME THE
WAVES, PAR

HOWARD ESTABROOK

Joint screenplay THE BRIDGE OF SAN LUIS
REY, UA (Bogeaus)

RANDALL FAYE

Sole original screenplay SCOTLAND YARD
INVESTIGATOR, REP

MICHAEL FESSIER

Joint original screenplay THAT'S THE SPIR-
IT, UNI

FRANK GABRIELSON

Joint screenplay SOMETHING FOR THE
BOYS, Fox

PAUL GANGELIN

Original story basis A SPORTING CHANCE,
REP

PIERRE GENDRON

Joint screenplay THE MINSTREL MAN, PRC
GERALD GERAGHTY

Sole screenplay THE FALCON IN HOLLY-
WOOD, RKO

Joint original screenplay FRISCO SAL, UNI
FRANK GILL, JR.

Sole screenplay EARL CARROLL VANITIES,

REP
RAY GOLDEN

Joint original screenplay NOTHING BUT
TROUBLE, MGM

HAROLD GOLDMAN
Story basis SHADOW OF SUSPICION, MONO

Joint screenplay KNICKERBOCKER HOLI-
DAY, PRC

FRANCES GOODRICH
Joint screenplay THE VIRGINIAN, PAR

44

JOHN GRANT

Joint screenplay HERE COME THE CO-EDS,
UNI

Joint screenplay THE NAUGHTY NINETIES,
UNI

MORTON GRANT

Sole original screenplay TEN CENTS A
DANCE, COL

MAURI GRASHIN

Additional dialog SENORITA FROM THE
WEST, UNI

HUGH GRAY

Joint original story FAIRY TALE MURDER,
UNI

HOWARD J. GREEN

Sole original screenplay TAKE IT BIG, PAR
(P.T.)

JOHN GREY

Joint screenplay SWINGIN' ON A RAIN-
BOW, REP

Joint screenplay ROCKIN' IN THE ROCKIES, COL

FRANK GRUBER

Novel basis OREGON TRAIL, REP
JERRY GRUSKIN

Sole original screenplay ISLE OF TABU, PAR

H
ALBERT HACKETT

Joint screenplay THE VIRGINIAN, PAR
ROBERT HALFF

Original idea basis NOTHING BUT TROU-
BLE, MGM

NORMAN S. HALL

Sole original screenplay CORPUS CHRISTI
BANDITS, REP
Joint screenplay THE TOPEKA TERROR, REP

DASHIEL HAMMETT
Characters basis THE THIN MAN GOES
HOME, MGM

VICTOR HAMMOND

Joint screenplay ADVENTURES OF KITTY

O'DAY, MONO
Sole original screenplay THE UTAH KID,
MONO

Joint original screenplay MARKED TRAILS,
MONO

Sole original screenplay TRIGGER LAW,
MONO

PATRICIA HARPER

Original screen story and joint screenplay
THE TOPEKA TERROR, REP

JOAN HARRISON

Joint screenplay DARK WATERS, UA (Bo-
geaus)

DON HARTMAN

Joint screenplay WONDER MAN, RKO

EDMUND L. HARTMANN

Sole original screenplay SUDAN, UNI
Original screen story HERE COME THE CO-

EDS, UNI

Joint original screenplay THE NAUGHTY
NINETIES, UNI

LILLIE HAYWARD

Original screen story and sole screenplay
TAHITI NIGHT, COL

LAWRENCE HAZARD

Sole screenplay GENTLE ANNIE, MGM
BEN HECHT

Sole screenplay SPELLBOUND, VAN

JACK HENLEY

Contributor to dialog EADIE WAS A LADY,

Joint screenplay A THOUSAND AND ONE
NIGHTS, COL

HEINZ HERALD

Joint screenplay THE GREAT FLAMARION
REP

F. HUGH HERBERT

Joint screenplay TOGETHER AGAIN, COL
Joint screenplay MEN IN HER DIARY, UNI

SIEGFRIED HERZIG

Joint screenplay BREWSTER'S MILLIONS, UA
CHARLES HOFFMAN

Sole screenplay PILLOW TO POST, WB
MILTON HOLMES

Original screen story and sole screenplay
SALTY O'ROURKE, PAR

ARTHUR HORMAN

Additional dialog DARK WATERS, UA (Bo-

geaus) Adaptation THE SUSPECT, UNI

Joint screenplay HERE COME THE CO-EDS,
UNI

JERRY HORWIN

Joint original story HITCHHIKE TO HAPPI-
NESS, REP

NORMAN HOUSTON

Sole screenplay NEVADA, RKO
Joint screenplay and adaptation TEXAS
MASQUERADE, UA (Sherman)

JOHN JACOBY

Joint screenplay TARZAN AND THE AMA-
ZONS, RKO

RIAN JAMES

Story basis EVE KNEW HER APPLES, COL
JACK JEVNE

Joint adaptation WONDER MAN, RKO
THOMAS JOB

Sole screenplay ESCAPE IN THE DESERT,
WB

NUNNALLY JOHNSON

Joint screenplay THE KEYS OF THE KING-
DOM, Fox

EDMUND JOSEPH
Joint original screenplay THE NAUGHTY
NINETIES, UNI

K
FRANCES KAVANAUGH

Sole original screenplay ARIZONA WHIRL-
WIND, MONO

Sole screenplay OUTLAW TRAIL, MONO
Sole screenplay SONORA STAGECOACH,
MONO

ROBERT E. KENT
Soe screenpay GIRL RUSH, RKO

CHARLES KENYON
Joint original screenplay TEXAS MANHUNT,
REP

CURTIS KENYON
Joint adaptation THE PRINCESS AND THE
PIRATE, RKO

MARCY KLAUBER

Joint original screenplay I'M FROM AR- KANSAS, PRC

45

HOWARD KOCH

Joint original screenplay THREE STRAN-
GERS, WB

JOHN W. KRAFFT

Joint story basis TELL IT TO A STAR, REP
HARRY KURNITZ

Joint story and substantial contributor THE
THIN MAN GOES HOME, MGM

ANDE LAMB

Joint original screenplay BRENDA STARR,
REPORTER, COL
Joint original screenplay JUNGLE QUEEN,
UNI
Joint screenplay THE MASTER KEY, UNI
LADAR LASZLO

Joint short story basis GIRL RUSH, RKO
JOHN HOWARD LAWSON

Sole screenplay COUNTERATTACK, COL
ERNA LAZARUS

Sole original screenplay DANCING IN MAN-
HATTAN, COL

Sole screenplay LET'S GO STEADY, COL
Sole original screenplay BLONDE FROM
BROOKLYN, COL

CONNIE LEE
Sole screenplay LEAVE IT TO BLONDIE, COL

ROWLAND LEIGH

Sole screenplay A SONG FOR MISS JULIE,
REP

Joint screenplay KNICKERBOCKER HOLI-
DAY, UA

ALAN LEMAY
Joint original screenplay SAN ANTONIO, WB

/*

MELCHIOR LENGYEL

< Joint play basis A ROYAL SCANDAL, FOX
MELVIN LEVY

Joint screenplay SUNDAY DINNER FOR A
SOLDIER, FOX

GENE LEWIS

Sole original screenplay SONG OF THE
SARONG, UNI

HELEN LOGAN
Joint screenplay SOMETHING FOR THE
BOYS, FOX

EDWARD T. LOWE

Sole screenplay HOUSE OF FRANKENSTEIN,
UNI
Sole oriignal screenplay ROUGH, TOUGH
AND READY, COL

WILLIAM LUDWIG

Joint screenplay AN AMERICAN ROMANCE,
MGM

DANE LUSSIER

Sole screenplay THREE'S A CROWD, REP
Sole screenplay A SPORTING CHANCE, REP

BARRE LYNDON

Sole screenplay HANGOVER SQUARE, FOX

M
RANALD MACDOUGALL

Sole screenplay MILDRED PIERCE, WB
WILKIE C. MAHONEY

Joint screenplay ABROAD WITH TWO
YANKS, UA (Small)

Joint screenplay BREWSTER'S MILLIONS, UA (Small)

ALBERT MALTZ

Sole screenplay PRIDE OF THE MARINES,
WB

JOSEPH MANKIEWICZ

Joint screenplay THE KEYS OF THE KING-
DOM, FOX

BEN MARKSON

Sole screenplay IT'S NEVER TOO LATE, UNI
EDWIN JUSTUS MAYER

Sole screenplay A ROYAL SCANDAL, FOX

MARY C. MCCALL, JR.

Joint original screenplay KEEP YOUR POW-
DER DRY, MGM

WINSTON MILLER
Joint original screenplay ONE BODY TOO
MANY, PAR

BERTRAM MILLHAUSER

Sole original screenplay ENTER ARSENE
LUPIN, UNI
Sole screenplay THE SUSPECT, UNI
Sole original screenplay WOMAN IN
GREEN, UNI

PETER MILNE

Joint screenplay GOD IS MY CO-PILOT, WB
E. EDWIN MORAN

Sole screenplay EVE KNEW HER APPLES,

COL
Joint adaptation WONDER MAN, RKO
Joint screenplay HOLD THAT BLONDE, PAR

ZION MYERS
Joint original screenplay HERE COME THE
WAVES, PAR

N

ROBERT NATHAN
Joint screenplay THE CLOCK, MGM

JACK NATTEFORD
Original screen story and joint screenplay
TRAIL OF KIT CARSON, REP
Joint original screen story THE MASTER
KEY, UNI

GRANT NELSON

Joint original screenplay MANHUNT OF
MYSTERY ISLAND, REP

DUDLEY NICHOLS

Sole screenplay and adaptation AND THEN
THERE WERE NONE, FOX (Popular)

CLIFFORD ODETS
Sole screenplay NONE BUT THE LONELY
HEART, RKO

JOSEPH O'DONNELL
Original screen story and • sole screenplay
LAW OF THE VALLEY, MONO
Joint screenplay THE MASTER KEY, UNI

CHARLES O'NEAL Sole screenplay I LOVE A MYSTERY, COL

BEN ORKOW
Sole screenplay ARMY WIVES, MONO

SAMUEL ORNITZ
Sole screenplay LITTLE DEVILS, MONO

MARION ORTH
Original screen story OH, WHAT A NIGHT,
MONO

46

EARNEST S. PAGANO

Joint original screenplay THAT'S THE SPIR-
IT, UNI

I JO PAGANO
Joint screenplay HOTEL BERLIN, WB

! STANLEY PALEY
Joint screenplay AN ANGEL COMES TO
BROOKLYN, REP

NORMAN PANAMA
Joint sketches and joint original screenplay

DUFFY'S TAVERN, PAR
MARION PARSONNET

Sole screenplay I'LL BE SEEING YOU, VAN
EARNEST PASCAL

Joint screenplay DESTINY, UNI
ELLIOT PAUL

Joint original screenplay IT'S A PLEASURE, INT

JOHN PAXTON
Sole screenplay MURDER MY SWEET, RKO

WILFRID H. PETTITT
Original screen story and joint screenplay A
THOUSAND and ONE NIGHTS, COL
Original screen story basis THEY LIVE IN
FEAR, COL

MARJORIE L. PFALZER

Joint screenplay TARZAN AND THE AMA-
ZONS, RKO

Joint screenplay 3 IS A FAMILY, UA (Mas-
ter)

ARNOLD PHILLIPS
Joint screenplay JEALOUSY, REP

ARTHUR PHILLIPS

Joint screenplay DELIGHTFULLY DANGER-
OUS, UA (Rogers)

IRVING PHILLIPS

Joint unpublished story DELIGHTFULLY
DANGEROUS, UA (Rogers)

LESTER PINE

Additional Dialogue I'LL TELL THE WORLD, UNI

GEORGE PLYMPTON

Joint original screenplay BRENDA STARR,
REPORTER, COL
Joint original screenplay JUNGLE QUEEN,
UNI

Joint screenplay THE MASTER KEY, UNI
JOSEPH POLAND

Joint original screenplay MANHUNT OF
MYSTERY ISLAND, REP

Joint original screenplay FEDERAL OPERA-
TOR 99, REP

LEONARD PRASKINS

Sole screenplay MOLLY AND ME, FOX

PHILIP RAPP

Joint screenplay WONDER MAN, RKO
THEODORE REEVES

1 Joint screenplay NATIONAL VELVET, MGM
ARTHUR RIPLEY

Original screen story VOICE IN THE WIND,

UA (Ripley-Monter)
ROBERT RISKIN

Joint original story and joint screenplay
THE THIN MAN GOES HOME, MGM

ALLEN RIVKIN

Joint substantial contributor THIS MAN'S NAVY, MGM

STANLEY ROBERTS

Original screen story and joint screenplay
UNDER WESTERN SKIES, UNI

BRADFORD ROPES

Sole screenplay and adaptation STEPPIN' IN SOCIETY, REP
Joint substantial contributor NOTHING BUT
TROUBLE, MGM

ROBERT ROSSEN

Sole screenplay and adaptation A WALK IN
THE SUN, UA (Comstock)

FRITZ ROTTER

Joint original screen story IT'S NEVER TOO LATE, UNI

RUSSELL ROUSE

Joint original screenplay NOTHING BUT
TROUBLE, MGM

LOUISE ROUSSEAU

Joint original screen story ROCKIN' IN THE ROCKIES, COL

TIM RYAN

Joint original screenplay LEAVE IT TO THE
IRISH, MONO

Joint screenplay ADVENTURES OF KITTY
O'DAY, MONO

Contributor to dialog G. I. HONEYMOON,
MONO

JERRY SACKHEIM

Sole screenplay THE FATAL WITNESS, REP
Joint screenplay ROAD TO ALCATRAZ, REP
Additional dialog A SPORTING CHANCE,

REP
LESSER SAMUELS

Joint screenplay TONIGHT AND EVERY
NIGHT, COL

GEORGE SAYRE

Joint original screen story and joint screen-
play FOREVER YOURS, MONO

JOSEPH SCHRANK
Joint screenplay THE CLOCK, MGM

RAYMOND L. SCHROCK
Joint original screen story MINSTREL MAN, PRC

ADRIAN SCOTT

Joint adaptation MISS SUSIE SLAGLE'S, PAR
ALLAN SCOTT

Joint original screenplay HERE COME THE
WAVES, PAR

EDWARD E. SEABROOK
Joint adaptation ABROAD WITH TWO
YANKS, UA (Small)

MANUEL SEFF

Joint original story HITCHHIKE TO HAP-
PINESS, REP

Joint original screen story IT'S NEVER TOO LATE, UNI

Original screen story and sole screenplay
KANSAS CITY KITTY, COL

MAXWELL SHANE
Joint original screenplay ONE BODY TOO
MANY, P.T.

ROBERT T. SHANNON

Original screen story BLONDE RANSOM, UNI
MELVILLE SHAVELSON

Joint csreenplay WONDER MAN, RKO
Joint screenplay THE PRINCESS AND THE
PIRATE, RKO

47

ARTHUR SHEEKMAN

Original screen story WONDER MAN, RKO
ROBERT E. SHERWOOD

Play basis ESCAPE IN THE DESERT, WB

CURT SIODMAK
Story basis HOUSE OF FRANKENSTEIN, UNI
Joint original screenplay FRISCO SAL, UNI

TESS SLESINGER

Joint screenplay A TREE GROWS IN
BROOKLYN, FOX

PAUL GERARD SMITH
Joint screenplay OH, WHAT A NIGHT,
MONO

EARLE SNELL
Joint screenplay SHADOW OF SUSPICION,
MONO

Joint original screenplay TEXAS MANHUNT,
REP

FRANZ G. SPENCER

Joint screenplay, THE FIGHTING GUARDS-
MAN, COL

Joint unpublished story MASQUERADE IN
MEXICO, PAR

LAURENCE STALLINGS

Sole screenplay SALOME, WHERE SHE
DANCED, UNI

LYNN STARLING

Joint original screenplay IT'S A PLEASURE, INT

THEODORE STRAUSS

Additional Dialogue MISS SUSIE SLAGLE'S, PAR

DWIGHT TAYLOR

Joint screneplay THE THIN MAN GOES
HOME, MGM

ERIC TAYLOR

Original screen story and sole screenplay

THE CRIME DOCTOR'S COURAGE, COL
ROBERT THOEREN

Joint screenplay MRS. PARKINGTON, MGM
FREDERICK TORBERG

Sole screenplay VOICE IN THE WIND, UA

(Ripley-Monter)
JACK TOWNLEY

Joint screenplay UTAH, REP

Sole screenplay HITCHHIKE TO HAPPI-
NESS, REP

Sole screenplay THE CHICAGO KID, REP

Sole original screenplay, BELLS OF ROSA-
RITA, REP

DALTON TRUMBO

Sole screenplay THIRTY SECONDS OVER
TOKYO, MGM
Original idea basis of JEALOUSY, REP

GLEN TRYON
Original screen story and sole screenplay
LAW MEN, MONO

WANDA TUCHOCK
Joint screenplay SUNDAY DINNER FOR A
SOLDIER, FOX

KARL TUNBERG

Sole screenplay MASQUERADE IN MEXICO,
PAR

CATHERINE TURNEY
Sole screenplay OF HUMAN BONDAGE, WB

JOHN TWIST

Joint substantial contributor THIS MAN'S
NAVY, MGM

U

48

ELWOOD ULLMAN

Joint contributor to dialog GHOST CATCH-
ERS, UNI

Joint screenplay HONEYMOON AHEAD, UNI

Additional dialog IT'S NEVER TOO LATE, UNI

Joint screenplay MEN IN HER DIARY, UNI

<LASZLO VADNAY
Joint story basis GIRL RUSH, RKO

Joint original screenplay THE BIG SHOW-
OFF, REP

VIRGINIA VAN UPP

Joint screenplay TOGETHER AGAIN, COL
EDWARD VERDIER

Joint story basis DELIGHTFULLY DANGER.
OUS, UA (Rogers)

W
GERTRUDE WALKER

Adaptation BEHIND CITY LIGHTS, REP
IRVING WALLACE

Original screen story THAT'S MY BABY,
REP

M. COATES WEBSTER

Sole screenplay BLONDE RANSOM, UNI
Joint screenplay THE JUNGLE CAPTIVE,
UNI

Sole screenplay STRANGE CONFESSION, UNI
RICHARD WEIL

Joint original screenplay THE BIG SHOW-
OFF, REP
Joint screenplay THE GREAT FLAMARION,

REP
Sole screenplay G. I. HONEYMOON, MONO
Sole screenplay BEHIND CITY LIGHTS, REP

ANNE WIGTON
Original screen story and joint screenplay
THE GREAT FLAMARION, REP

BILLY WILDER

Joint screenplay THE LOST WEEKEND, PAR
THORNTON WILDER

Novel basis THE BRIDGE OF SAN LUIS REY,
UA (Bogeaus)

BOB WILLIAMS

Sole original screenplay LONE TEXAS RAN-
GER, REP

Sole original screenplay MARSHALL OF
LAREDO, REP

WARREN WILSON

Joint original screenplay SHE GETS HER
MAN, UNI

AUBREY WISBERG
Sole original screenplay ESCAPE IN THE
FOG, COL
Sole original screenplay THE POWER OF
THE WHISTLER, COL

PAUL YAWITZ
Sole screenplay BOSTON BLACK IE BOOKED
ON SUSPICION, COL

DOROTHY YOST
Joint screenplay THUNDERHEAD, FOX

SCREEN WRITERS' GUILD, INC., PRESIDENT, EMMET LAVERY; 1ST VICE-PRESIDENT,
RING LARDNER, JR.; 2ND VICE-PRESIDENT, FRANCES GOODRICH; 3RD VICE-PRESIDENT,
GORDON KAHN; SECRETARY, HOWARD ESTABROOK; TREASURER, MICHAEL KANIN.
EXECUTIVE BOARD: RICHARD COLLINS, OLIVER H. P. GARRETT, SHERIDAN GIBNEY, JOHN

HOWARD LAWSON, DALTON TRUMBO, ALBERT HACKETT, BETTY REINHARDT, JO SWER-
LING, HAROLD BUCHMAN, FRANK PARTOS. ALTERNATES: HELEN DEUTSCH, HOWARD

KOCH, BORIS INGSTER, LEO TOWNSEND. EXECUTIVE SECRETARY, WILLIAM POMERANCE.

THIS ISSUE OF THE SCREEN WRITER WAS DESIGNED BY JOHN HUBLEY

AND PRINTED BY THE OXFORD PRESS, HOLLYWOOD, CALIFORNIA

-9TES

THE SCREEN WRITER

LE COPY 25 CENTS • BY SUBSCRIPTION $2.50 A YEAR (12 ISSUES)

SHOOTING THE CONFERENCE • RICHARD J. COLLINS

A MEDAL FOR BENNY • FRANK BUTLER

TOMORROW A NEW GERMANY? • RING LARDNER, JR.

WEIRD AND WONDERFUL • HENRY MYERS

THEY'RE NOT ALL SWIMMING POOLS • WILLIAM POMERANCE
CASTING WRITERS • PAT DUGGAN

CREDIT ARBITRATION ISN'T SIMPLE • MAURICE RAPF
SCREEN CREDITS • S.W.G. BULLETIN

AUG -6 f%5
©CI 8 685 417

DALTON TRUMBO • EDITOR

GORDON KAHN • MANAGING EDITOR

EDITORIAL C O M M I

RING LARDNER, JR. • LAMAR TROTTI

ROBERT ANDREWS • ARNOLD MANOFF

THEODORE STRAUSS • FRANK PARTOS

EARL FELTON • MICHAEL HOGAN

Contents Copyright 1945 by the Screen Writers Guild, Inc. All rights reserved.

0?
I c

T

tf *
A

p 0 6L

'NC.

FOR JULY 1945

SHOOTING THE C 0 IV F E H E N C E

RICHARD J. COLLINS

IV HEN Leonardo Bercovici and I and an OWI camera group went
to the San Francisco Conference recently, we were charged with
making a film about it, a film as truthfully expressive of the pur-

poses of the Conference as we could create. But before making the
film on the Conference it was necessary to understand it, and

before we could understand the Conference, we found it necessary
to rid ourselves of certain preconceptions, and to revise those con-

ceptions to conform with the realities we found.

The need for a revised point of view was soon apparent.

Within a few days, we realized that we had fashioned a Confer-

ence out of our dreams — dreams of a world free from war and

free from want. What we found was not only a tougher, more

realistic world, with a lot of problems and national concerns yet

unsolved, but it was also a far more independent world than we

had imagined. No matter how threadbare the clothes of the mem-
bers of even the British and Soviet staffs, there was no delegate

RICHARD COLLINS' entire writing experience has been in films. He has been in Hollywood
for eight years. He is an Executive Board member of both the Screen Writers' Guild and the

Hollywood Writers Mobilization.

w

from any of the countries hit hard by the war who approached

Uncle Sam or the Conference with hat in hand. They were in San

Francisco to make the Conference work and in spite of all the

obstacles and setbacks, their determination to succeed was clear.

One of the first examples of agreement on the basis of com-

promise was reached in a small office in the Veteran's Building,
between the commercial newsreel companies and the various gov-

ernment film units. There was a basic antagonism between the two

groups, but also it was a common enterprise and this enterprise

forced cooperation. A coordinator, acceptable to both groups, was

appointed, and from that day on all parties to the film worked

together pooling information and resources.

Everyone of the camera men drew lots for position in the

grand tier of the Opera House. Everyone cooperated in lighting the

main floor. As a result, the Conference is filmically the best and

most widely covered single event in history. The roving Eyemo

cameras picked up some wonderful material on the floor. For

example, there are several shots of Stettinius and Rockefeller on

the day of the memorable Argentina debate. Stettinius sits puzzled

while behind him Rockefeller gesticulates vigorously, explaining

his position. The camera returns to them a few moments later.

Rockefeller continues to plead his case and finally Stettinius, still

not completely convinced, nods his head.

At least thirty cameras covered every speech. The delegates

expressed much interest in this example of American lavishness.

The Soviet delegation seemed puzzled by the duplication of effort.

They asked their press representative several times why it wouldn't
be possible to do the same work with a maximum of four cameras,

since there were no 'scoops' possible and since all the cameras

were trained on the same thing. "It's the American system," Ore-

khov explained. "We like our system better. They like their system

better. They undoubtedly have reasons."
As a matter of fact the newsreel companies rejected the State

Department's roto plan which would have provided a pool for all
companies using five cameras a day in rotation.

Apart from the tripod to tripod barrage of cameras for shoot-

SHOOTING THE CONFERENCE

ing the Conference, films were well represented in the exhibitions

at the United Nations Theater, formerly the Alcazar, which nightly

showed feature films from a half dozen countries, including the

United States. This theater was run by the film industry as a cour-
tesy to the delegates and their staff. The UNCIO card admitted

the bearer. At the same time a ballroom of the Sir Francis Drake

Hotel was turned into a small theater in which documentary films

were shown. The form of the industry's courtesy left nothing to be

desired. No one questioned the industry's good intentions. But in
terms of content and a crass nationalistic bias, some of the films

indicated again that the road to a third world war might be paved

with such good intentions.

As an example I should like to cite the insulting VE day news-
reel shown in the Conference Theater to delegates from all over

the world. One need not even quarrel with the political perspective

of the commentator who repeated Chamberlain's contention that

he went to Munich in 1939 to achieve "peace in our time." As the
whole world now knows, Munich meant war in our time but our

commentator still seems to accept Chamberlain's assertion at face
value. Unlike other men, the film editor has the ability to snip his

scissors twice and cut out of his world six long, bloody years.

But even accepting the fact that our thinking is back in 1939,

it is incredible that anyone should have the temerity to distort

more recent history so drastically. In this newsreel the liberation of

Paris is accomplished purely by force of American arms. The

French Army is not mentioned and the French underground does

not exist. Our British comrades receive a few kind words in the

early stages of the war when they stand alone, our Soviet allies are
not mentioned until Stalingrad where the screen shows German

prisoners while the narrator speaks of the heroism of the Red

Army. From that point on the screen is filled with shots of the

Army of the United States in action, with a passing remark to the

effect that the British are also in the war and that the Red Army

is moving from the opposite direction. There is not a word, nor a

shot of the Jugoslavian, Greek or Czech partisans, nor of the

Belgian, Polish or Dutch underground.

w

The contrast between this presentation and General Eisen-

hower's recent report to Congress is very sharp. Almost all the
Americans in the audience who witnessed the newsreel showing

looked about them uncomfortably. We looked at Foreign Minister

Bidault of France and wondered how he felt; we noticed Delegate

Colonel Dedier of Jugoslavia sitting chin in hand, and felt ashamed.

Marshall Smuts' blue seventy-year-old-eyes must have seen many
distortions. Yet was ever flag-waving self-praise so inappropriate,
so false to fact? The faces of the Soviet and British delegates were

impassive. Yet all these men must have been thinking — our

countrymen have died by millions in this allegedly "American"
war; we are expected to behave responsibly, yet the newsreel com-

panies of America, in the most irresponsible and ignorant way, are

presenting a history of the war which tends to split and atomize

the world rather than unify it.

This newsreel, unimportant in itself, focuses upon the area of

greatest tension in San Francisco Conference — upon the one ques-
tion asked by every delegation. Will Russia and the United States

get along? Every other question flows from this one. It is the ques-

tion not only of the Europeans but also of the Haitians and Ethio-
pians, the South Africans and the Indian delegates. Bercovici and I

were told again and again that the most reassuring film for Europe

in this historic present is film in which the friendly attitude of the
United States first towards Russia and then towards the rest of the

world is repeated and re-emphasized over and over. The film must
speak the language of diplomacy. The film is an instrument of

national policy.

On another level — that of ordinary workaday cooperation —
our American newsreel men presented the Soviet cameraman with

a full negative of the first day's shooting since he had had great
difficulty organizing his work on that first day. They liked him —
he was one of twelve Soviet war cameramen still living out of an

original group of one hundred and twenty-five.
As a whole the cameramen handled their difficult problems

with humor and some disorganization. One of the best examples

was in relation to the Molotoff speech on Argentina. Knowing it

SHOOTING THE CONFERENCE

was coming, the newsreel men asked a member of the Soviet staff

to raise his arm at every important sentence in the Foreign Com-

missar's speech. At that point they would commence their cameras

and their sound. After Molotoff's introductory sentence the Soviet
aide raised his arm. He raised his arm after every sentence and as

a result the newsreel companies have twenty thousand feet or the

whole of Molotoff's speech recorded. To the Soviet aide the whole
speech was important. And it was.

The delegates consented willingly to sit for camera records.

They recognized that their own people would want to see them at

San Francisco, get a feeling of what they were doing and how they

were getting along. The South Americans, however, were most shy

and stiff; they protested constantly at being asked to eat, talk,

smile when they were not really eating, talking or smiling or doing

anything but having their picture taken. The men of Europe, many

of whom were used to bomb and shell, took the flashlight bulbs

and everything else in stride. Nothing fazed them.

One of the shy was Camargo, Foreign Minister of Colombia,

who informed us that the United States had lost at least forty per-
cent of its film trade with his country since the war. The Mexican

film industry was taking over our market, despite the fact that

Latin America generally seems to enjoy our films. Camargo attrib-
uted the change mainly to language. Most American films are

dubbed into Spanish and Portuguese, but Camargo insisted it is not

the same as hearing an actor speak in his own tongue.

We were warned, however, that the influx of Nazi film ex-

perts into Spain will have a decided effect on the post war Latin-
American film market. The Nazi technicians bring not only a

reactionary political point of view to Spanish films (which under

Franco they have always had) but more importantly from a com-
mercial viewpoint, they bring great technical facility. Whether

Spain remains fascist or not appears therefore to be a legitimate

matter of concern for us in Hollywood, speaking even in the most
narrow sense of markets and commerce.

Almost every country in the world is seriously considering

making films as soon as possible. And in one Latin American coun-

w

try the trade unions have entered the production field. In the

country mentioned, they already own half the distribution outlets

and one of the two film studios. The union will provide the backing

and act as the general policy board, but the studio itself will be in
the control of the film makers.

We asked the same question of the Europeans. What do you

think of the future of Hollywood films in your country? The

answers were quite different from the answers of the South Ameri-
cans. And the difference lies, I believe, in the impressive character

of the delegates and newspapermen from the European countries

recently liberated from Nazism. One got a feeling from these men

and women of real health in Europe today. Of all the delegates,

both as men and as representatives, they had the greatest, fiercest,

and most passionate strength. One had the feeling that here, in the

Europe represented at the Conference, was the new world of which

many of us too innocently dream — a world cleansed of racism,

privilege and ignorance. These men had tremendous self-reliance
and a direction in their. lives. They knew what they wanted for

themselves and for their people. Millions of their countrymen have

died; so many had suffered so greatly that these men who now

represent them, will not stop in their insistent march forward no

matter what the odds. With few exceptions the men from France,

Greece, Belgium, Czechoslovakia, Jugoslavia were the hardest,

toughest, finest men I've ever met.
In a sense there is a gulf between them and us, at least those

of us here at home. Can our motion pictures help to bridge that

gulf? It is easy to say they can, but what kind of a bridge is needed?

At present it is a rope bridge with fraying strands. They like some

of our pictures, they like them very much, but they want pictures

which, no matter how light — and they admit that light happy

pictures will have great appeal for them and their countrymen —
still have a serious base, and discuss people in adult terms. We are

dealing with a people who have been forced to look at rock-bottom

reality so long that they cannot think in terms of an old-fashioned
sort of romanticism but only in terms of actuality, fact, concrete

circumstance. They admire some of our documentaries, and a great

SHOOTING THE CONFERENCE

number of our war films. But they say: we do not want to see war

films forever any more than you do. How well will you make the

post war film which will be amusing to us and still rooted in the

life we know — a life which in your films till now you seem not
to recognize?

There was also one constantly apparent, if sometimes

obliquely indicated attitude on the part of the Europeans. And

that was the fact that whether or not the people of Europe like

Hollywood's films depends in great degree upon the feeling of the
people of Europe towards the United States as a nation. If the

people of Europe have friendly relations with us they will feel more

receptive and friendly towards our films. If this is not to be the

case they refuse to commit an answer.

In every instance, however, they expressed definite interest

in making films in their own countries in the future. They were

most anxious to develop their own industries, to use American

technicians and American aid towards a solid technical mastery

in their own work. They recognized, perhaps more than we do,

the great role films will play in achieving the ends to which they

are dedicated. And it seemed evident that the chances for Ameri-

can films dominating the world market on any but a cooperative

basis were very slight.

These people look upon films as they look upon tanks, as part

of their arsenal of democracy. They don't want to have to depend

on someone else's steel, or on someone else's films. But they are
willing to cooperate on a cultural as well as an economic basis.

So if the Conference was not a dream, neither was it a night-
mare. It was the world as it exists, full of contradictions, struggles,

anger and pain, but a world which had more hope in it than ever,

and more weapons to realize that hope. And I must admit that I

had the feeling, as never before, that one of those weapons was in
our hands.

MEDAL FDR DENNY

FRANK BUTLER

(The scene is the small California town of Pantera. The town

has just learned that the son of Charlie Martin, a poor local paisano,

has been awarded the Congressional Medal of Honor posthumously.

The Pepsters, a local booster's group, are preparing a large celebra-

tion for the presentation of the medal to the dead hero's father.

Ashamed of the poverty of the dead hero's father, The Pepsters
have moved Charlie Martin from his dilapidated dwelling into a

large and pretentious mansion for the period of the festivities.

Charlie is holding a housewarming when Edgar, a leader of The

Pepsters, arrives to give Charlie the schedule for the next day's
celebration.)

35.

Edgar raises glass.

Edgar drinks.

EDGAR: Lolita. Charlie. Folks. As

you people say, "Salud y
pesetes." (LAUGHS)

GUESTS: Salud y pesetes.

EDGAR: Umm. (COUGHS) That

stuff's got a hook in it.

Now, Charlie, here's the schedule. Tomorrow the

Screenplay of the Paramount photoplay "A Medal for Benny," copyright 1945 by Paramount
Pictures Inc. By permission of Paramount Pictures, Inc.

FRANK BUTLER has been a screen writer for twenty years. As co-author with Frank Cavett

of "Going My Way," he is this year's winner of the Academy award for screenplay.

8

Edgar puts glass down.

Joe comes forward.

big doings where they

give you the medal is at

the ball park, eleven-
thirty sharp. Means me

bein' here with a car for

you at ten-thirty. You'll
be ready, won't you,
Charlie? You know - all

shaved, shined and all

slicked up. Lolita, you

won't let him get away
without a necktie, will

you? 36. MEDIUM CLOSE SHOT EDGAR: (LAUGHS)

Edgar and Lolita - Joe JOE:
coming forward to them

- Mrs. Catalina and oth-

ers in b.g.

Don't worry, Mr. Love-
kin. Tomorrow you will
not have to be ashamed

of Charlie!

LOLITA: No - nor of his friends.

Mrs. Catalina rises. EDGAR:

CAMERA PANS as Ed-

gar turns to Charlie, ex-
cluding Lolita and Joe, .„DC n

ka r> j. i- MKo. L.: as Mrs. Catalina comes

forward to them.

CHARLIE
CAMERA PANS with

Charlie and Mrs. Cata-

lina past guests includ- MRC- c.
ing Rafael carrying chair
on his shoulders.

CHARLIE

Attagirl! Attagirl! Now,

Charlie, after the cere-

mony --

Good night, Charlie. I'm
glad I came but we gotta

go.

Well, I - I hope you will
come to see me many
more times.

Yes. And thank you for

that lovely chair.

Ah, that was nothing.

w

Rafael turns.

37,

38.

39.

CAMERA PANS with MRS. C:

them as they cross to piiADi if
door.

RAFAEL: On this chair I shall not

have to put new legs ev-
ery time my old woman

sits down. Come on - it's
heavy.

(LAUGHS)

Well, good night.

MRS. C: Good night, Charlie.
MEDIUM LONG SHOT

Joe, Lolita and Edgar -
guests in b.g. Edgar
comes forward.

Joe and Lolita step for-
ward. JOE:

MEDIUM SHOT Edgar -

guests behind him - Joe
and Lolita backs to

camera in f.g. Charlie
enters.

EDGAR: For gosh sakes, Charlie,

you can't give him that!

Why can't he?

LOLITA: Yes, why not? It belongs

to Charlie, doesn't it?

CHARLIE: Sure it does. What it

matters if I give a friend
a little chair? (LAUGHS)

I got so many now.

EDGAR: Well, you see, Charlie -

Joe grabs Edgar's arm,
turns him around.

CLOSE SHOT Lolita and JOE:

Joe; Edgar partly back
to camera. LOLITA:

What's wrong with that?

This house - all these

ID

M
N N

40. MEDIUM CLOSE SHOT

Edgar and Charlie -

guests in b.g. - Lolita
tipped in in f.g. Edgar
looks uncomfortable. EDGAR:

Joe's hand enters, grabs JOE:

Edgar's shoulder.
EDGAR:

Edgar breaks off as he

sees look on Charlie's
face, turns back to Lo-

lita and Joe. EDGAR

41.

42.

CLOSE SHOT Lolita and LOLITA:

Joe; Edgar partly back
to camera.

EDGAR:

MEDIUM CLOSE SHOT EDGAR:

Edgar and Charlie ;

guests in b.g.; Lolita

tipped in in f.g.

things

aren
>s they >ai

't they?

re Charlie's
v

\

43, CLOSE SHOT Edgar

Charlie in f.g. -

Well, Charlie -- \

(OFF) Aren't they?!

Well, it's just like I told
Charlie - (TO CHAR-

LIE) The Reception

Committee --

No, I guess not.

Then why did you bring

Charlie up here?

Well - uh - you take

where you folks live - I
mean, pictures of it . . .

. . . plastered all over the

country - it might look

kinda funny - you know,
t(he father of a hero?

People might get the

wrong impression.

Please! Please, Mr. Love-

kin, give to it no impor-
tance. Lolita - Joe - think

a little.

CHARLIE: Where I ever would en-
counter the money to pay

CHARLIE

11

w

people fa b.g.

44. CLO'SEUP Charile
Ed^ar tipped in;

People in b.g.

45. CLOSE SHOT Edgar;

Charlie in f .g. ;

people in b.g.
CAMERA PANS with

Edgar as he turns to ta-
ble, including Joe and

Lolita. Edgar picks up

glass, sips wine.

CHARLIE

EDGAR

EDGAR

46. CLOSEUP Charlie re-

acting - people in b.g.

LOLITA

EDGAR:

EDGAR

the taxes for this place?

Where would I? Mr.

Lovekin, . . .

. . . I know you are a busy

man and we will under-

stand if you got to leave.
Please to Mr. Mibbs give

my remembrance and
from our hearts thanks

for the honor he has done

for us and - and my son.

That's nothing, Charlie -
that's nothing at all.

It works both ways. To-

morrow there'll be five
thousand outsiders in

Pantera, every one of

them good for three
bucks. Add that up. It

comes to a lot.

A lot of nickels for hot

dogs and hamburgers?

Yeah, that's right, that's
right. You said it.

!

(OFF) But that's chick-
enfeed. This medal is go-

ing to do just for Pantera

12

47. MEDIUM CLOSE SHOT

Edgar, Lolita and Joe;

people in b.g. CAMERA

PANS with Edgar as he EDGAR

comes forward to Char-
lie.

what the Quintuplets did
for Canada.

No, sir, Charlie, you

don't owe us a thing. -
we get the gravy!

INT. LIVING ROOM -
NEW HOUSE

Charlie reacting -
Edgar back to camera in

f.g. - guests in b.g.

CHARLIE

CHARLIE

Charlie turns, starts out.

MEDIUM SHOT Char-

lie, Edgar and guests.
CAMERA TRUCKS

with Charlie as he cross-

es past Lolita, Joe and

others to fireplace. He

takes wife's picture
down from wall, picks

up clock from mantel. CHARLIE

Mr. Lovekin, Benny was

a wild boy, but even Ben-
ny would not think to do

a thing like this.

(SYNCHRONIZATION

STARTS)

Never he would use the

bravery and the beauti-
ful medal to sell a lot of

hot dogs and real estate.

No, even Benny would
not do that!

Come, Lolita. Everybody.

Now we will go home.

13

/

SCREEN W
— t

Guests enter, pick up
hats and exit. CAMERA LOLITA: (OFF) Come on, Chito.

PANS with Charlie in-

cluding Lolita - guests
exiting in b.g. Edgar

enters, grabs Charlie's EDGAR: Charlie, you can't leave!
lape/. Joe and Chito en- ̂ ..Am n- m r i

K ,-,,.. , , CHARLIE: Please, as a favor! ten Charlie jerks free

from Edgar. EDGAR: But there'll be five thou-
sand people there!

Joe pushes Edgar. JOE: Go away!

Edgar falls backward
onto couch. Lolita and

Chito go to b.g. and

exit. Joe puts his arm

around Charlie's shoul-
der. CAMERA PANS as

they cross to b.g. and
start to exit.

FADE OUT

14

TOMORROW A NEW GERMANY?

RING LARDNER. JR

T
1HERE is probably more confusion on the proper treatment of o\ur

defeated enemies by the victorious powers than on any other oi

the great questions now facing the American people and the world.

But this issue of the nature of the enemy and how to overcome it

is to such a great extent both a cause and effect of all other think-
ing on the peace and on human progress that clarification of it is

essential to the implementation of programs outlined at Yalta and
San Francisco.

That is why screen writers, with their great influence on

public opinion, have a special responsibility to face and understand

this problem, and it is one of the main reasons why the Hollywood

Writers Mobilization held a premiere and town meeting discussion

of the picture "Tomorrow The World!" The event itself was, I
think, a notable one in the history of Hollywood, and some valuable
contributions were made, in the course of the discussion, to the

vital problem of how to handle postwar Germany.

Unfortunately, however, the same discussion also revealed

that the dangerous lack of clarity which has recently characterized

the governmental and military policy of the United States on this

question is reflected in the thinking of writers and other intellec-
tual leaders here. A portion, at least, of the audience greeted with

enthusiasm the observations of Ruth McKenney, who said that the

treatment of the German people should follow the theory of "an

In addition to being a Guild vice-president and holder of both an Academy and a Writers'
Mobilization award, RING LARDNER JR. is a member of the editorial board of the Screen

Writer.

15

w

eye for an eye"/ and that the particular Nazi boy in the picture
should have been sent to a reform school. She did not apparently

mean the wo/rd "reform" in a literal sense, for she expressed the

belief that M'his soul has been poisoned forever."
I tak/i vigorous issue with this opinion and with all the simi-

larly racist variations of it I have heard. I feel that any sort of

blanket Condemnation of the German or the Japanese people is in

direct contradiction to all democratic and progressive thinking.

1\lo clear picture has emerged as yet of what has happened

in Germany since the end of the European war, but there are plenty

of indications to show that American policy, or the lack of it, com-

pares unfavorably with that of the Russians. Our fundamental defi-
ciency is that we have not yet learned to distinguish between the

German nation, on the one hand, and fascism, which knows no

national boundaries, on the other. The Russians work in coopera-
tion with the German people and at the same time dispose of war

criminals with admirable dispatch. We enjoin our soldiers against

fraternization with ordinary Germans and invite Goering to lunch.

It would be a grimly ironic conclusion to this war if Germany

and Japan were to succeed, out of the very hate they have created

against themselves, in spreading the doctrine that there are signifi-
cant differences among the various branches of humanity. It still

rests with the judgment of history to decide whether even the

brilliant victories of a commander like Halsey are not outweighed

by the effects of the same admiral's verbal attacks on the Mongol-
ian peoples.

The controversy over the ending of "Tomorrow The World!,"
therefore, has a significance far beyond that of the picture itself,

and, while I have no intention of discussing whether the desired

effect was successfully achieved from the standpoint of dramatic

technique, I think the basic point the picture makes is one that

can and must be justified.

As co-author with Leopold Atlas of the screenplay, I do not
feel apologetic about defending its ideology, because the credit

(or blame) for its essential content belongs to the authors of the

16

TOMORROW A NEW GERMANY

play, James Gow and Arnaud D'Usseau. We liked what the play
said and we tried to keep its meaning intact.

The conception behind the play and the picture is basically

an optimistic one, founded on the firm conviction that dealing with

any people in terms of racial characteristics or a naturally warlike

nature that can be inherited (as opposed to learned) by one gen-

eration from the last, is fascist, unscientific nonsense. This con-

ception agrees with the thesis of Roosevelt, Stalin and Churchill

that the German nation should and will survive, and that, however

guilty the present generation of Germans, their children and grand-

children share none of that guilt. The character of Emil in the play

represents a borderline case between a generation that must suffer

for its crimes and the future generations that can restore the good

name of Germany in the world. That is why the play says, on the

one hand: Give him a chance. And on the other: Keep an eye on

him. In no sense does this approach permit of a soft peace for

Germany. As a matter of fact, it is the people who think in racist

terms who would be consistent in advocating a soft peace, because,

if they took the trouble to study German history, they would see

that there is as much good in it as in any other history, and they

would have to conclude, therefore, that there must be a lot of good

in every present-day German, including the Nazis, the industrialists
and the General Staff. Only those of us who believe that Germans

and Japanese, like all other people, are products of their environ-

ment, can understand that a considerable portion of a whole gen-
eration could be so trained in evil as to be incurable.

Where most thinking on the future of Germany misses the

point is in the assumption that a drastic job of extirpating fascism

must be followed by permanent control to prevent another out-
break of German aggression a quarter of a century from now. I

maintain that if the first task is done thoroughly, the second will

be unnecessary. Given a healthy start, German democracy will take

care of its own future. The vital question is whether it is going to

get such a start, and here there have been dangerous tendencies in

the policies of our occupying forces which are tragically reminis-

17

w

cent of the period between the wars, when we threw our weight

on the side of German reaction at every critical phase in the

struggle.

Fundamentally, the pessimists in regard to Germany are also

pessimists about democracy. They do not see that the very success

of the Nazis in their educational process should give us hope for

ours, and that the more unsound an educational structure, the

more easily it can be toppled. Surely we must believe that it would

take longer to Nazify a soundly-educated American boy than it

would to regenerate the character of Emil Bruckner in "Tomorrow

The World!"
I recognize that there are many thousands of Germans, par-

ticularly among those who have been brutalized by actual partici-
pation in atrocity, whose cases may be regarded as hopeless. There

may even be children of twelve whom we will find to be beyond

redemption, but to say that most of them are, automatically, is to

suggest that it is their racial inheritance which has formed their

characters. A writer faces no more serious responsibility in the

modern world than to avoid this type of thinking, whether it takes

the form of saying that Germans are inherently evil, or Scotchmen

thrifty, or Japanese treacherous, or Frenchmen romantic, or Ne-
groes shiftless, or any of the other false cliches, great and small,

with which we consciously or unconsciously pervert the minds of

the people who see our pictures.

18

WEIRD AND WONDERFUL

HENRY MYERS

We all thought, 'way back in 1 942, that the Horror-picture — the

"Weirdy" — was through. Who could be interested in a Dracula
when the world contained a Hitler?

Well, we were wrong. The Weirdy showed a surprising and

unprecedented popularity. We had Double-Horror bills, Triple-
Horror bills, All-Horror bills. How did we make such a mistake?

A cynic might say that we are fiends at heart and that the

Nazi brute was secretly appealing to the Mr. Hyde who lurks

within us. But we are not fiends and have no such slumbering

beasts in our bosoms, or we would feel kinship for the Nazi mon-
ster instead of banding together to kill it.

Did we then underestimate the Weirdy, failing to perceive

some obscure, mystical fascination which it exercises? But there

is no such unknown ingredient. Weirdies are written and assem-
bled by people who know their business, who can correctly gauge

each scene, through much actual experiment.

Say rather, we underestimated the war. It took a while to feel

that we were in it. It was far-off, geographically and emotionally.

We were not cynical or callous but as picture-people we regarded
it at first only as we habitually regarded everything: in terms of its

effectiveness. We got over our detachment quickly and the record

shows how magnificently the Industry did its part, but at the be-

ginning we were creatures of professional habit. To us, the public

Not exclusively engaged in weirdies in his many screenplays, HENRY MYERS has published
a novel and taken a large hand in the first Meet the People and its lively successors.

19

w

were so many drama-critics, who contemplated Hitler in his castle
in Berchtesgaden and Dracula in his castle in Styria and set one

against the other, weighing them for their respective, horrid
fascination.

Of course the public did not consider all the world a stage, as

we did, but differentiated between a horror and a play about a hor-

ror. We were so used to that word "play" that we forgot its mean-

ing: "making believe." The public did not take our playing as
seriously as we did; they did not confuse it with the real thing. But

to us there seemed to be a paradox, of audiences viewing screened

horror as an escape from Axis horror.

Besides our philosophic mistake, we were guilty of an artistic

mistake. The Weirdies did not convey as much horror as we

thought they did. Their subject-matter was terribly out of date.
What the stage did in 1900 with the aid of green spotlights, the

screen was trying to do in 1942 with the aid of filters. Supposedly

preternatural terrors such as were-wolves and vampires, and sup-

posedly pseudo-scientific terrors such as mad scientists and inven-

tors, were already seeming childish to the discriminating, — a

preliminary symptom of general unpopularity. Many Weirdy-
habitues were not really upset by the procession of ghouls, robots

and assorted incubi, as was shown by the occasional laughs they

evoked; it was as if spectators mocked the notion of being scared

by such conceits, or if they were scared, knew that they ought to

know better. True, the laughs were scattered and the audience

got some sort of chill, so there were packed houses and plenty of

profit; but there was a time when there would have been no laughs

at all. That was the time, some 50 years ago, when the Haunted

Castle, the Curse and the Last of the Mad, Mad Murgatroyds were

horrors appropriate to their era, as they are inappropriate to ours.

This appropriateness of horror can only exist if it is founded

on some actual condition in contemporary society. Not a superficial

condition either, but one imbedded in the very structure of society.

Consider those horror-stories par excellence: Grimm's Fairy-Tales.
The witches in them are horrible, the giants are horrible, the

wicked step-mothers are horrible, all that feudal residue of Norse

20

WEIRD AND W

Mythology is horrible; but by far the most horrible of all, dwarfing

the rest in its really shuddering dread, is metamorphosis — being

turned into something which you are not. To lose one's self! This
must have been the most terrifying conception of the Middle Ages.

Except for the King and the nobles, yourself was all you had. Oh

horror insupportable, to be deprived of it! To be removed from

your little family circle wherein alone you really lived! To be un-
recognized by your parents, by your friends, by your girl! To be a

tree, or a frog, or a statue, conscious of the familiar human activity

going on all about you but unable to partake it! Here was a fear

that was easy to experience — in 1445. But not in 1945. Darwin

showed how we really change, and spoiled the fun. To believe to-

day that a man turns into a wolf, you have to be very gullible, or

very co-operative, or very excited, or very drunk.

By Queen Victoria's day, the appropriate horrors were con-
siderably altered, and we may say that our 1776 had helped change

them, by making kings and nobles seem something of an anach-

ronism. The "Gothic" school of literature — so-called from a
mistaken notion that it re-created Gothic times — took as its hero

a nobleman, young, handsome, sad, — and decaying. He was the
last of his line, or he was under a curse, or his castle was haunted.

The past was an important ingredient and was awful and remote.

He had some dread secret, entrusted only to the keeping of the

nobly great, which he shared with the moon and a ghostly ancestor

who met him on a crumbling battlement where, long ago, the blood

was spilled that now cried for mediaeval vengeance. It was fine

stuff for the snobbish middle-class, who liked to feel at one with

that departing grandeur and be sad because it was on the way out.

Such tales are occasionally written to-day, but usually as comedies.
If they are done seriously, the audience may laugh anyway. The

absolute breaking-point is 50 minutes.

But if the Weirdy's plot was dated, how do we account for its
undiminished popularity? If the basic horror no longer has con-

temporary social roots, why didn't this kind of picture disappear?
Well, it did. The cycle which Universal started about 1932,

of which "Dracula" was the first, has disappeared. With rare ex-

21

w

ceptions, you will not see the Gothic school on to-day's screen.
There still are pictures which the studios call Horrors or Weirdies,

but their content is new, their approach is new, their appeal is

new. The ball is not carried any longer by Universal, but by RKO,

and we might say that the quarterback is a rather unusual producer

named Val Lewton, whose pictures are becoming known as "Lew-

tons" by a growing circle of devotees. They are extremely success-
ful and also extremely economical, relying on idea and treatment

rather than expensive investiture. They rate a brief examination for

their excellent technique and fruitful approach.

Strictly speaking, the "Lewtons" are not Weirdies at all,
although the Industry continues to call them that. Lewton does not

start work by asking: "How can we scare an audience?" because
the only answer to that is the old, fading array of Gothic devices,

no better than suddenly yelling "Boo!" Instead he selects bizarre
subjects and treats each in the way it individually should go, with

an eye to modern attitudes and beliefs and, above all, modern

human relationships.

The first of the series, "The Cat People," was a transition
from the "Boo!" school to the modern. Its theme was our old friend
Metamorphosis and it suggested that the heroine might — not did,

but might — turn into a panther. The setting was not a castle in

Styria, (pun: "Styriatyed") but a cheerful modern New York
apartment, with a pleasant nearby park containing a very realistic

public menagerie. It was a study in characterizing, not in horrify-
ing, and whatever chills and thrills the audience got were derived

from the over-all suggestion that she might turn into a panther if
you wanted to believe that she did. There was no shot taken in

which the metamorphosis was shown, yet many people insisted

they had seen it happen.

The second, "The Curse of the Cat People" had nothing to do
with either cats or curses, being so named because the huge suc-

cess of the first picture made such a title saleable; but there was

a tenuous connection through the dead heroine of picture Number

One, who appeared, ghost-like, in double exposures in Number
Two. This picture was definitely not a horror. It was a phantasy of

2?

WEIRD AND WONDERFUL

great charm and delicacy, about a little girl and a friend she had

imagined for herself. It was a Weirdy only in the sense that the

child's imaginings were of a dead woman, so that the latter was,
maybe, maybe, maybe, if you really insisted on taking it so, a ghost.

The third picture, "The Ghost Ship" explored the mad egotism of

a steamer's captain, with no preternatural overtones but the
ancient echoes of the sea.

I think the trick of these, if trick it is, lies in the casual inclu-

sion of items that were once held mystical and malefic, while the

real concentration is upon character development and the view-

point of the modern world. Through not asking "How can I scare

an audience?" you scare them indeed; by not evoking their modern
resistance to the unreal, you let them scare themselves, each with

his own private phobia. This new treatment of old props is exemp-

lified in Lewton's handling of the Negro character. There is no
superstitious dread, no grotesque rolling of white eyeballs in black

foreheads. The Negroes are treated with dignity, as people of

modern knowledge; thus we become conscious of the outmoded

nonsense about them and feel that both they and we have out-
grown a dark and ignorant past.

If I may make a wild guess about the nature of the post-War
Weirdy, I should say it will be about things that really will scare us

then because they will reflect society's deepest concerns. What

greater fear will there be than the fear of Fascism's return? Think
of a furtive, malevolent, underground organization of Nazis, wor-

shipping a dead Hitler with pagan rites. Somewhere in the Black

Forest, they plan the day when they may return to earth. They are

ghouls who would prey on their fellows, so there is a horrid sugges-
tion of cannibalism as a ritualistic symbol, and their swastika is a

talisman of ill portent, whose spell would drag us all back to Medi-

aeval times. Over all broods the spirit of a dead yesterday that is,
of 1945.

23

THEY'RE NOT ALL SWIMMING POOLS

WILLIAM POM ERANCE

iOR any discussion involving the writer's income and security
in the motion picture industry, we must recognize the somewhat

disconcerting fact that although a few writers may condition them-

selves physically in their own pools, all writers without exception

are conditioned financially in a much larger and immensely more

democratic pool — the pool of available writers from which pro-

ducers draw creative talent as they need it. In order to understand

the exact temperature of this latter pool, we must examine not

only the writer's own economic relationship to his employer, but
also the economic relationships of other organized film workers

to their industry, and how these relationships were achieved.

Those who earn a living by working in the motion picture

industry fall into one of two groups: either they work for the

Industry (carpenters, painters, grips, etc.) or they work for a

Company (office employees, readers, cartoonists, etc.). Those peo-
ple who fall into the classification working for the Industry, with

two exceptions, have a Closed Shop agreement with the producers.

The Closed Shop protects them and is worked out in such a manner

as to bring about the ability of a painter, carpenter, grip, etc., to

earn a livelihood the year around. As an example, the Industry uses,

and has a pool in the Carpenters' Local of about 2,300 carpenters;
the pool of available painters is approximately 1,000.

WILLIAM POMERANCE has had wide experience as a leader in trade union activities. Before

becoming executive secretary of the Screen Writers' Guild he was business manager of the
Screen Cartoonists.

24 !

THEY'RE NOT ALL SWIMMING POOLS

Those who work for a company and belong to guilds and

unions have a Union Shop. The Union or Guild shop simply means

that if the guild or union is unable to supply the needs of the

producer with the type of help needed, the producer has the right

to go outside and get help and the union agrees either to give the

person a work permit or membership in the organization. The

difference between the Union Shop and the Closed Shop is that

under the Closed Shop agreement, the producers must hire who-

ever is sent in by the Local. If the Local is unable to supply the

producer with help, the producer works those on the payroll at the

moment overtime. The producer is prohibited from going outside

for help. This arrangement is made so that those who depend upon

the Industry for a livelihood can, during the peak periods, earn

sufficient to carry them through the slack. Those employed by a

Company are protected by the seniority clauses in contracts which

the guilds and unions have with the producers.

There are two notable exceptions — writers and directors.

The writers have neither the protection of a Closed Shop, (and we

hasten to add because of the peculiarities of their contribution it

would not work) nor do they have the protection of the seniority

clause in a Union Shop. And again it can readily be seen that a

seniority clause would not work for writers. However, it is impor-
tant that we understand and examine how other groups in the

industry have protected and advanced their well-being, because
such an examination discloses that many other groups in the

industry not only earn on the average more money than the

writer, but have a greater security in the industry than the writer.

Just to mention a few: there are the first cameraman, the

soundmen and certain classifications in the art department. The

first cameramen earn approximately $400 to $600 a week and

work as much as they want to and up to the full 52 weeks a year.

They go along with us to the Treasury Department when arguments

are made against the freezing of wages on the basis of their being

a creative group, while at the same time they have been able, as

25

w

one of the affiliates of the IATSE, to protect their interest through

an agreement that grants them a Closed Shop.
There are somewhat over a thousand writers in the Guild

at the present time. Of this number approximately 800 are active

in the Hollywood scene. The average number of employed writers

at any one time on the main lots numbers 360. The Industry,

however, even as it depends upon the 2,300 carpenters or 1 ,000

painters in the pool, depends upon this pool of writers. The real

difference between the writers' pool and the other pools is the
fact that there is no recognition of any obligation toward this pool

of writers upon which the industry depends. Writers in the pool

often are working just as hard if not harder for the industry than

those who may be on a particular company's payroll at the moment.
When we talk of the need for recognition of this pool, what

is meant of course is financial recognition. So long as the producer

does not have to recognize that he depends upon this pool of

writers, he is careless and constantly enlarges it, since he has

no responsibility toward it. If, on the other hand, whenever

a writer was brought into the pool by a producer, the producer

had an obligation to guarantee a minimum annual salary* to the
writer, you would find that the producers would be the ones most

interested in reducing the size of the pool, and would only hire

those writers with the greatest possibilities and only after careful

consideration. This would have the effect not only of reducing the

numbers in the pool, but of greatly raising the standard of the
work of writers.

Writers must recognize that any time taken up on the screen

in the theatre by writers who have no security and are not making

a decent salary represents competition which has the effect of

pulling down every writer's security and living standard.
The problems raised here are: 1) the question of how such

a pool could be set up; 2) under what conditions a writer achieves

a place in the pool, and under what conditions he would go out of

-See chart Page 41.

2H

THEY'RE NOT ALL SWIMMING POOLS

the pool; 3) the problem of achieving recognition of the depen-
dence of the industry upon the pool; and 4) agreement upon the

minimum guaranteed annual salary for writers in the pool.

Before we can answer these questions, we must examine the

Guild itself. In May of this year, our Basic Agreement with the

producers gave the Guild a 90% Guild Shop. The contract has

several more years to run. This, our first contract, represents a real

advance for writers in this industry. If, however, we are to answer

the problem of security for the writer, we must be clear about the

role of the Guild. The writer must recognize that only the strength

and unity of the Guild will bring about a condition wherein the

individual will have security and will be able to maintain his indi-
viduality as a creative writer.

This is the main task of the Guild. To make further advances

for the individual writer, the Guild must be strengthened, which

means our greater participation and closer relations with the rest

of the guilds and unions in the Hollywood scene, as well as ou/

participation in every activity affecting the industry. Because of

the national and international nature of this business, this means

the need of our participation in the political field where our inter-
ests are affected. The strengthening of the Guild finally must

result in an agreement with the producers that will contain the

conditions necessary to protect the individual creative writer.

27

CASTING WRITERS

PAT DUGGAN

IHE motion picture production business, spending millions yearly

to create its product, has learned over the years to utilize fully

every element concerned with the making of a picture — except
the writer. The quantity and quality of original writing developed

by this medium is shockingly inadequate. For thirty years the

picture industry has been using the best writers the world has had

to offer, yet has only half-explored their talents.
The Motion Picture, — like the Theatre and Music, is a

cooperative art in which the writer is only one of the elements. But

the writer is the element which sets and creates the entire style of

production. The conductors and orchestra carry out the work and

style set by the composer. The theatre producer, director, cast and

designer carry out the work and style of the playwright. So, in

motion pictures, the producer, director, cast, etc., should only

carry out the work of the screen playwright. All too often we read

that the producer wrote the script, or the director changed it com-
pletely, or that the actress ad libbed most of her lines on the set.

This makes the motion picture writer seem like a two-headed

creature who, with one skull, writes all the bad pictures ever pro-

duced— while his other noggin simply gets in the way of the
producers, directors and actors who make all the good pictures.

Writing does not lend itself to belt-line production. The story
which is passed from writer to producer, to another writer, to

PAT DUGGAN has enjoyed wide experience in the theatre and with the screen. He is story
editor for Samuel Goldwyn Productions.

28

w

director, to writer and so on, back and forth all over the assembly

line — is bound to emerge with standardized parts and no indi-
viduality. The creation of a script is a one man job. More attention

should be paid to the casting of that one man — the writer — than

to any other element in production.

There is no reason why one good motion picture writer should

not be able to start with the original story and go through the treat-

ment into screenplay. It is the producer's job to select the right
man for his story, and this special responsibility calls for some very

special qualifications. The producer must be one who knows and

understands that strange animal, the writer. He must have read

enough to be familiar with all styles of writing and he must be on

speaking terms with the literature of all periods. Understanding of

the play form with its beginning, middle and end; its emotional

line, character line and scene development must be second nature

to him. He should be able to foresee and forestall every writing

problem which may occur in the development of his story. Only a

producer so equipped can, intelligently, cast his writer.

But let the writer beware! As his position becomes increas-

ingly important in the industry, so does his responsibility. It is a

changing business and the writer has some changing to do or it

won't be his business. The Ham with his technique of telling stories
instead of writing them is to be a forgotten man. The Fenagler who

steals his predecessors' ideas, slightly changed, to get credits; the
Time Clock Chiseler, the Angle Guy; the Gin Player-companion of

producer friend, the "Constructionist" who can't write, and the

"Writer" who can't construct, the "Dialoguist," the "Polisher,"

the "Device Man," the guy with the continental plot re-set in
Brooklyn; the lad with the springboard, the gimmick and the

weenie had better face it. They are a disappearing species. Their

lack of understanding of the function of a writer has enabled us to

grow a bumper crop of the most expensive hacks in the world.

With their disappearance, the talented and capable screen play-
wright will be enabled to assume the position in the industry of

which he is worthy.

29

w

Such a man will accept a writing assignment only after care-
ful evaluation and comparison of his particular talent in relation to

the story to which he is being assigned. If it is not right for him, he

will say, "Sorry, I'm not the guy for this job." If he feels it is his
dish he will accept the assignment and retire into undisturbed

privacy for a period of time determined by himself and his producer.

He will return with a treatment and screenplay which will be, if

nothing better, consistent in style, mood and point of view instead

of being the hash too often assembled by too many and too little
talented hands.

Both the writer who turns in too many unusable scripts and

the producer who makes too many errors in choosing the proper

writer for a particular story should seriously question their quali-
fications for their work. Finding the man for the assignment, the

assignment for the man is not a matter of magic nor luck, it is a

near science. This science must be developed in picture production.

The extravagant waste of treatment after treatment, and screen-

play after screenplay must be eliminated.

There is a trend, though it isn't rapid enough, in the right
direction. The outstanding pictures of recent years, as clearly indi-

cated by the lists of Best Ten, were written by a single writer or a

team of writers working in close harmony with a sympathetic and

understanding producer. Tomorrow's product must take greater
strides in this direction because the motion picture industry has

within its hands the most influential instrument for the projection

of ideas and entertainment the world has ever known.

30

CREDIT ARBITRATION ISN'T SIMPLE

MAURICE RAPF

IhllS article will be about screen credits, what they are and how

they are determined.

If a subject which sounds so dull is read with any interest,

it is because information about credits is as important to writers

as news of the income tax to Wall Street moguls, and it fre-

quently provokes as much complaint and as many suggestions

for change.

The point is that a writer's position in the motion picture
industry is determined by his screen credits. The size of his check

depends both on the quality and the number of pictures which

bear his name, with the emphasis on quality.

For this reason, the administration of an accurate and equit-
able system of determining credits is the most specific economic

service the Guild performs for its members.

Unlike the author of a novel, short story or play, the screen

writer is an employee in a mass production industry. His talents
are contracted for and his work is directed toward a finished

product over which he has, except in rare instances, little or no
control.

It is the producer who decides how, when and presumably,

why a script is ultimately ready to go before the cameras. Before

this time and frequently after — even as the picture is being

Having practically grown up with the screen, MAURICE RAPF presently is working out the
pactical problems of blending live actors with the animated cartoon. He has served the Guild

for years as board member and officer, and now heads its arbitration committee.

31

w

made — it is this individual who hires and fires writers to achieve

whatever objective he has in mind.

As a result of this scramble of creative contribution, it is

obvious why a proper writing credit is sometimes difficult to

determine even in the best of faith. It is a tribute to the good

sense of many producers that these heterogeneous collaborations

seem to occur with less frequency as time goes by.

Nevertheless, the Guild is called upon more than fifty times

a year to arbitrate controversies between writers over their screen

credits. Arduous and unpleasant as this chore sometimes is, the

Guild undertakes it willingly, not only to protect members from

embarrassing personal conflict, but, more important, to insure the

validity of the credit records on which salary standards are

inevitably based.

The economic importance of credits demands that they be

subject to the closest scrutiny and that no effort be spared to

describe the writing contributions as accurately as possible on
the credit card.

As to the specific forms of credit, it is unfortunate that so

many people, writers included, find the descriptions so puzzling.

There is, first of all, the Screenplay. This is the final script

as photographed. It may be an original creation written in its

entirety by one writer or a team of collaborators. In this case, the

work is frequently called Original Screenplay. But it may also be

described simply as having been Written By the person or persons
involved.

On the other hand, the screenplay may be derived from

source material. This may vary from a literal scene-by-scene
transcription of a play to a complete and almost unrecognizable

revision of a short story. In either case, the source is given a

credit to describe as nearly as possible the degree of its contribution

to the final script.

For example, a screenplay may have been written "From,"

"Based upon," or "Suggested by" a play, story or book, depending
on how closely the source material is followed.

32

CREDIT ARBITRATION ISN'T SIMPLE

There may also be an intermediate credit called an Adapta-

tion. No one has ever quite determined when the process of adapta-

tion is not part of the screenplay job or just why or when it is to

be precluded from a share in the original story credit. It seems to

lie somewhere in between, a unique contribution which definitely

shapes the direction of screen play construction without qualify-
ing for full screenplay credit on the basis of quantity.

On this score, it is currently required that an individual

should have contributed more than twenty-five per cent of the

final script to qualify for a major screenplay credit, that a team

of writers, any two assigned to a story at approximately the same

time and working on it — and with each other — for approximtaely
the same length of time, contribute at least a third.

This is never determined strictly by counting lines. It some-
times happens, however, that unique qualitative contributions are

made which cannot possibly add to the minimum requirement.

These cases call for the use of the adaptation credit; or if the

contribution is in the form of a so-called polish to dialogue and
scenes, it may be credited as Additional Dialogue or Additional
Scenes.

Some of this is described in legal laguage in Schedule A of

the Minimum Basic Agreement. But Schedule A of the Minimum

Basic Agreement was drawn up a long time ago. It was included

in the present contract with the promise of eventual renegotiation.

This negotiation has been unnecessarily protracted, a delay for

which we may be more responsible than the producers.

In the meanwhile, however, new rules and procedure have

developed out of day to day practice. And it is to the credit of most

of the producing companies that they have accepted our revised

procedure rather than adhere to the old contract.

Very briefly, the machinery for credit determination is as
follows:

The studio is required to send a tentative notice of credits
to all those considered to be substantial contributors. But the

Guild has been urging studios to notify every writer who was at

33

w

any time assigned to the picture and to send copies of this notice
to the Guild office.

Some studios have already found that this slight burden of

additional postage and bookkeeping is more than off-set by the

absence of belated protests from writers who may feel that they

have a stake in a credit about which they were not consulted.

From the Guild's standpoint, receipt of this notice provides a
chance to check the correctness of the form of credit.

The tentative notice becomes final if there is no protest filed

with the studio within approximately twenty-four hours.
Should there be a protest (an inaccurate term, since the

individual is merely reserving his rights for a period long enough

to decide whether he really wants to protest) , the final deter-

mination is delayed for another forty-eight hours. During this time,
those involved are enabled to read the final script and to consult
with each other.

(The contract says scripts will be available at the studio.

The Guild has tried in cooperation with some of the studios to

make scripts available at the Guild office).

If no agreement is reached, an arbitration is requested on
the basis of claims and counter claims filed with the studio and

the Guild, and those subject to notice are informed.

(It has been Guild practice to insist that writers state speci-
fically what their claim is. An arbitration is held for the purpose

of settling conflicting claims, not to serve the whim of those unable

to make up their minds) .

Nearly everyone writing for motion pictures has been involved

in an arbitration at one time or another, either as a party to it
or as an arbiter. Some writers resort to arbitrations with a sense

of embarrassment at the idea of having to seek outside assistance

in what they regard as a personal dispute. To off-set this, the
Guild has actually encouraged arbitrations and discouraged the

misconception behind such reluctance. Anyone aware of the

prevailing situation knows that most disputes occur because of

the incoherent way scripts are prepared and not because of the

34

CREDIT ARBITRATION ISN'T SIMPLE

persons involved. And in any creative work, subjective differences

of opinion are inevitable and can only be resolved by an objective
outsider.

The Guild tries, therefore, to make arbitrations as impersonal

as possible. The decision is based on written material. Though oral

testimony is reluctantly received, it is of no value unless corrobor-

ated by other parties to the dispute. Guild members cannot be

asked to judge the veracity of their colleagues.

Now, following the submission of all pertinent material, the

committee (consisting of three, usually chosen from a single

studio for the sake of convenience) undertakes the difficult job

of reading and making its determination. Their word is final and

not subject to appeal — unless the shooting script itself is later
changed.

It would seem that information like the above which reveals

the Guild's serious professional approach to the problem of deter-
mining credit for screen authorship should be widely disseminated.

The importance of the screen writer can be enhanced if there

is clarity as to the nature of his contribution to the final film.

This relates to New York Film Critics' awards (they give no

writing award because they claim they cannot define the writer's
responsibility) , to the unsatisfactory classification of writer awards

made by the Academy and to the general lack of information on

the part of the audience and critic as to what a screen writer

actually does.

The Guild is anxious therefore to maintain supervision over

all writing credits, even those which do not come up for arbitra-
tion. The integrity of the entire craft is frequently slurred by the

use of such credit phraseology as "From an Idea by," "From a

Suggestion by," "Treatment by," or obvious contradictions in

terms like "Original Screenplay from a Story by" and especially
the appearance of a ridiculous number of names.

There have always been heated arguments in the Guild on

the credit problem — as to whether more or less names should

be allowed on the title card, whether names should be in alpha-

35

w

betical order, whether all writing contributions to a picture should

be lumped together under one heading, etc.

New attitudes, new conditions of employment, new problems

of production are such an integral part of this business that any

permanent set of rules or precedents is incongruous. The Guild

learns new things about the credit procedure every day, but the

objective is always to achieve accurate description of work done.

With the appearance of this publication, the Guild has an

ever ready channel for the expression of ideas on this subject. And

it will be possible at last to pass out monthly accolades to the

hundreds of hardy Guild members who voluntarily serve on arbi-
tration committees, struggling through the tangled maze of

would-be literature so that we all may live together in peace and

harmony with our writing pedigrees fairly and honestly established.

36

MBBMHMBB

D I T D R I

ALTHOUGH the war in the Pacific has yet to approach its climax,

impatient events already are shaping the peace to come — a peace

of new political alignments and social structures, of new commer-
cial and cultural relationships, of new attitudes and tastes. If any

evidence were lacking that Hollywood, no less than the United

States as a whole, must orient itself to the emerging character of

the post war world, the past month has provided two sharp and
undeniable reminders. One is the hard and determined character of

liberated Europe's delegates to the San Francisco Conference as
described in Richard Collins' article elsewhere in this issue. The

other is the Hollywood visit of J. Arthur Rank, England's great
flour miller and film producer, who is now prepared to bestow both

bread and circuses upon the world market.

In both cases, new demands are being made on Hollywood,

demands which the American film industry must answer without

temporizing or delay. Mr. Rank, of course, is the more direct and

blunt. In their simplest terms, his demands add up to the right of

entry into our markets, particularly our own domestic preserve, on

a scale commensurate with our shipments of film to England and

the continent. Mr. Rank is at present the most immediate and for-

midable commercial competitor confronting Hollywood, particu-
larly when one adds to his own considerable strength the support

of the British Government.

Mr. Rank knows as well as we do that the American film

industry's margin of profit above production costs is provided by
our foreign markets and that English rentals provide half of that

margin. This is a sizable bludgeon and Mr. Rank has not been

reluctant to flourish it. Should we decide upon cutthroat monopo-
listic warfare with Britain, we are faced with the prospect of Mr.

Rank using his great influence in England to place restrictions both

on the entry of our product and on the transmission of funds earned

in England by our films and Mr. Rank is only our most immediate

competitor. The French film industry is energetic again despite its

37

years under Nazi rule. The Soviet Union has maintained production

at a high level during the war and may be expected to increase both

its production and its distribution to other countries. Mexico and

Argentina have expanded their film activities during the war, par-
ticularly in the South American market. In years to come it is not

inconceivable that the film industries in India and China may fur-
ther encroach upon areas which we once held almost exclusively.

In the long run Hollywood cannot destroy its competitors by

depriving them of technical facilities or distributing outlets — it
can merely retard their growth. Sooner or later we will have to come

to some sort of quid pro quo arrangements with other producing

countries or forfeit our own right of entry. When that happens,

competition will be based upon our ability to make better and more

acceptable films than our competitors.

It is here that the delegates of liberated Europe enter the

scene, for it is they and the peoples they represent who will ulti-
mately determine what films are acceptable. The upheaval and

agony of the last decade has not left these countries untouched,

nor the attitudes of their peoples unchanged. If we fail to take

these attitudes into consideration, we do so at the peril of seeing

other competitors seize our foreign market.

This does not mean that a premium is to be placed upon the

lugubrious or the turgid drama; at this moment light-hearted enter-
tainment is almost a necessity. But it does mean that Hollywood

may have to re-examine some of its infantile cliches, that it may
have to reconsider some of the senseless aspects of its censorship

code, and that it realize that even comedies may be premised upon

adult attitudes. As we found in our program of South American

films, we shall have to make considerable efforts to understand

sincerely the pride and the habits of mind of foreign audiences.

In short the values expressed in our films must derive from

the democratic concepts which a good part of the world has learned

through sweat and terror. Such a course not only coincides with the

purposes for which this war is being fought; it is also profitable.

38

SCREEN WRITERS' GUILD, INC.
AFFILIATED WITH AUTHORS' LEAGUE OF AMERICA, INC.
1655 NO. CHEROKEE AVE., HOLLYWOOD 28, CALIFORNIA

QUARTERLY IN WORK
Both in and out of Hollywood interest

is increasing in the forthcoming Holly-
wood Quarterly, the journal to be devoted

largely to motion pictures and radio and
yet not primarily concerned with the
glamor of Betty Grable, the box office
appeal of Clark Gable or the hooperating
status of Fibber and Molly.

Apparently the answer to this phenom-
enon, incredible as it may be to several

million fan magazine addicts, is that in

publishing this new periodical the Uni-
versity of California and the Hollywood

Writers Mobilization are meeting a gen-
uine need.

The Quarterly will be published under
the imprint of the University of California
Press, with the first issue scheduled for
September 1 .

It will represent a mature approach to
the creative and technological problems
of the screen and radio.

Already letters of encouragement are
pouring in to the board of editors. Bartley
Crum, noted San Francisco attorney,

writes: "It seems to me that motion pic-
tures and radio deserve far more intelli-

gent attention than they have usually
received. A journal making an intelligent
and critical approach to these mass com-

munications industries will also tend to

upgrade them."
The board of editors: Samuel T. Far-

quhar, Franklin Fearing and Franklin

Rolfe, representing the University of Cali-
fornia, and John Howard Lawson and

Kenneth Macgowan, representing the
Hollywood Writers Mobilization.

Advisory motion picture, radio, tech-
nological, music and book review com-

mittees have been organized.

SO THE WRITER MAY KNOW

Whenever you are given a new assign-
ment, be sure to ask the producer

whether any other writer is working on

the same assignment. According to Sec-
tion 7 of the Minimum Basic Agreement,

a writer shall be notified at the time he

is assigned of the names of all other
writers working on the same material.
The Agreement does not specify that he
be notified of writers assigned after he
himself has started to work. It does,

however, require the producer, upon re-
quest, to tell him the names of all other

writers currently working on the same
material. To avoid any misunderstandings,

each writer, upon assignment, should no-
tify other writers engaged in working on

the same material. Their names must be

given to him by the producer when he
starts work. And if he has overlooked

this necessary courtesy, and you hear he
is assigned to material upon which you

are working, get in touch with him at

once so that both of you may be in pos-
session of the facts.

ASSOCIATE MEMBERS

All associate members of the Guild

should notify Ruth Roth at the Guild of-
fices as soon as they become eligible for

active membership.

39

> ui

2 "-co
jO<

3h
1—

!*■

00

v\

CM

*"

r*

Ov

m

CM

gi-xS

N CM \D

SO

i*

5<

g

o
<

|z Ov
uO _

l-U "^

o=>u.Sf
HZO^

Ov \D

ro

cm

en

m

CM

fM

O IA OV 00
CM ■— •— ■—

— *

CM

vo

in in

CM

CM

o

-Q
E
o

o E 2
E 2

So?

o

m u

o

o
0)

a.

U

a

<

a
o ».
u

Q

4-

.2

"o

o
Vt

<

u

|2

EMPLOYMENT STATUS OF WHITEHS AS OF JUNE 15, 1945

O ̂ •
5 — 5

2

GO

2
3

O

r- U

0 3

1 «
2

o
<

>
Z

V)

LU
z
cur

4D

LU

u
a

3 > *
O <£ => 7 w H

£ «* u

Z *

Z ±
IA

cm m

cm

ov

m

91 ►"

97
UNDER^

^ . IN BETWEEN ^ 2

101 ► 10000

66- -►
15000

61 ► 20000

82 ►
30000

32 »> 40000
28 ^

50000
37 ^

75000
1 1

AND OVER

1-100000
EARNINGS OF SWG ACTIVE MEMBERS APRIL '44 TO APRIL '45

649 ACTIVE MEMBERS RECEIVED COMPENSATION FROM THE INDUSTRY.
ft (34 OF THESE UNCLASSIFIED)
91 ACTIVE MEMBERS RECEIVED NO COMPENSATION FROM THE INDUSTRY.

185 ACTIVE MEMBERS WERE IN THE SERVICES.

925 TOTAL NUMBER OF ACTIVE MEMBERS, APRIL 1, 1945.

339 ASSOCIATE MEMBERS NOT INCLUDED IN THIS REPORT.

41

CORRESPONDENCE

Dalton Trumbo's "p°or» truncated
thing"; Theodore Strauss' critique of
critics; Mary McCall's expliciteness about
her writing adventure with "The Sutli-
vans" and Harold Medford's discussion on
the uniformed writer, all must have been
read with pleasure and profit here last
month. For in the first mail-sack of cor-

respondence about THE SCREEN WRIT-
ER, the bouquets far outweighed the

beefs. The latter were assayed for their
value in helping the Guild bring out a

better magazine and yielded a high con-
tent of constructive suggestions.

The press took serious cognizance of
the publication and criticised only the
fact that THE SCREEN WRITER was so

long in coming. Individual reporters also
sent personal greetings.

"I am impelled to say," wrote Howard

C. Heyn of the Associated Press, "that
the lead article by Theodore Strauss is
one of the most incisive treatises of its

kind I have read in many months. More-
over, I thought it was admirably written.

This expression is purely personal. I am
not a reviewer, though I do write about

pictures." Allen Rivkin of Vanguard Films wrote,

"Your first issue is a honey and I want to
get it into the hands of as many working
newspapermen as I can list as friends.

Good luck! Anything I can do from send-
ing you a piece to running copy, just call

me."

He appends a substantial list and a
check to cover their subscriptions.

Gene Tuttle, who directs industrial re-
lations and edits the magazine for Aireon

Co., writes, "I have just finished reading
the first SCREEN WRITER and I want to

compliment you on a fine achievement.

It's a grand magazine and I shall be
looking forward to the following issues

with great interest." DeWitt Bodeen, the writer, tells us

that the article on Sam Wood is "a gem
of an essay" and "the perfect, dignified
answer to Mr. Woods' scurrilous attack

upon the screen writer and his profes- ;•*

sion."

Tom Lengyel, in discussing Mary Mc- i]
Call's article, "doesn't see any reason I

why a writer like Miss McCall should]' have been particularly flattered when she 1 1
signed this lucrative agreement. . . . all I

good writers should aim for similar claus- ft

es in their contracts. There's no reason V
at all, as far as I can see, why a writer,
whose screen play has been accepted and
used, should not share in the profits of

the film."
"I am sorry to say it," wrote Alex

Gottlieb, producer at Warner Bros., "but the first issue of THE SCREEN WRITER

is only sensational."
Writers' representatives H. N. Swan-

son, Mary Baker and David Diamond said,

in the order named, "I think the Screen
Writer is a fine job in intent, format and

performance." "Enclosed is our check"
and "Congratulations to the Editorial
Board and the Guild for conceiving THE
SCREEN WRITER. It is a splendid job
and I feel complimented that you have

invited me to be a subscriber."

BY EARLIER POST

From Ralph Block, who has served

the Guild and motion pictures faith-
fully, and is now in the Overseas

Operations Branch of the Office of
War Information serving in India:

"Greetings from a distant scene, and
good wishes for the SCREEN WRITER.

"After a virtual three years absence

from Hollywood's affairs and a deep im-
mersion in the war, my interest still ex-

ists deep down under layers of having to
do with another kind of conflict and no
doubt will rise to the surface when

occasion offers such a possibility.

"Please give my good wishes to mem-
bers of the board and my appreciation of

the position to which they have brought

the Guild."

42

ED ON F

RlTERS CREDIT
S

ARNED ON FEATURE PRODUCTIONS

OF

CREDITS
and p c-

KELE + SE

MAY 1, 1945 TO JULY I, 1945

JACK ANDREWS
Joint screenplay CARIBBEAN MYSTERY,
FOX

MICHAEL ARLEN
Character basis THE FALCON IN SAN
FRANCISCO, RKO

ART ARTHUR
Joint original story LOVE, HONOR AND
GOODBYE, REP

LEOPOLD ATLAS
Joint screenplay TOMORROW THE WORLD,
UA (Cowan)
Joint screenplay G. I. JOE, UA (Cowan)

GLADYS ATWATER
Joint original story FIRST MAN INTO
TOKYO, RKO

B
DWIGHT BABCOCK

Original story PILLOW OF DEATH, UNI
GRAHAM BAKER

Joint screenplay SHADOW OF A WOMAN,
WB

BEN BARZMAN
Joint screenplay INVISIBLE ARMY, RKO

JOHN TUCKER BATTLE

Sole screenplay CAPTAIN EDDIE, FOX
Joint original story AMOROUS GHOST, RKO

VICKI BAUM

Story suggestion WEEK END AT THE WAL-
DORF, MGM

ELIZABETH BEECHER
Sole original screenplay ROUGH RIDERS OF
CHEYENNE, REP

EDMUND BELOIN
Joint screenplay THE HARVEY GIRLS, MGM
Joint screenplay LADY ON A TRAIN, UNI

BEN BENGAL
-Contributor to screenplay G. I. JOE, UA
(Cowan)

DOROTHY BENNETT
Additional dialogue KITTEN ON THE KEYS, FOX

MAC BENOFF
Joint screenplay TAKE IT OR LEAVE IT,

FOX

CLAUDE BINYON
Joint screenplay CROSS MY HEART, PAR
Joint screenplay THE WELL GROOMED
BRIDE, PAR

HENRY BLANKFORT, JR.
Joint screenplay HEAR THAT TRUMPET
TALK, UNI

EDWIN HARVEY BLUM
Original screenplay AMOROUS GHOST, RKO

DE WITT BODEEN

Joint screenplay THE ENCHANTED COT-
TAGE, RKO

MURIEL ROY BOLTON
Sole original screenplay HELLO MOM, COL

CHARLES G. BOOTH
Story basis JOHNNY ANGEL, RKO
Story basis and joint screenplay NOW IT
CAN BE TOLD, FOX

WILLIAM BOWERS
Sole screenplay FOLLOW YOUR HEART, RKO

HOUSTON BRANCH

Original story BELLE OF YUKON, UA (Inter- national)

-Mention in Academy Bulletin only

COL — Columbia Pictures, Corporation; FOX — Twentieth Century-Fox Film
Corporation; MGM — Metro-Goldwyn-Mayer Studios; MONO — Monogram Pic-

tures Corporation; PAR — Paramount Pictures, Inc.; PRC — Producers Releasing
Corporation of America; REP — Republic Productions, Inc.; RKO — RKO Radio
Studios, Inc.; UA — United Artists Corporation; UNI — Universal Pictures Com-

pany, Inc.; WB — Warner Brothers Studios.

43

RICHARD BRANSTEN
Joint story basis THE TROUBLE WITH
WOMEN, PAR

MORT BRAUS
Joint original story TWICE BLESSED, MGM

J. ROBERT BREN
Joint original story and screenplay FIRST
MAN INTO TOKYO, RKO
Original story THE GAY SENORITA, COL

MONTE BRICE
Joint screenplay RADIO STARS ON PARADE,
RKO

Joint screenplay MAMA LOVES PAPA, RKO

Contributor to screenplay DING DONG WIL-
LIAMS, RKO

GEORGE BRICKER
Original screenplay PILLOW OF DEATH, UNI

OSCAR BRODNEY

Joint original screenplay ON STAGE EVERY-
BODY, UNI

Original story COME SHARE MY LOVE, RKO
GEORGE BRUCE

Joint original screenplay KEEP YOUR POW-
DER DRY, MGM

SIDNEY BUCHMAN
Sole screenplay OVER 21, COL (Buchman)

BETTY BURBRIDGE
Original screenplay UNION PACIFIC
SCOUTS, REP

VAL BURTON

Original story and joint screenplay RO-
MANCE INCORPORATED, UNI

HUGO BUTLER
Adaptation HOLD AUTUMN IN YOUR
HAND, UA

JOHN K. BUTLER
Sole original screenplay THE PHANTOM
SPEAKS, REP

JERRY CADY

Joint original story AMOROUS GHOST, RKO
GEORGE CALLAHAN

Joint screenplay ADVENTURES OF KITTY
O'DAY, MONO

JUNE CARROLL

Joint original story and joint screenplay AN
ANGEL COMES TO BROOKLYN, REP

PAUL CASTLETON

Novel basis and joint original story BANDIT
OF SHERWOOD FOREST, COL

WHITMAN CHAMBERS

Joint screenplay SHADOW OF A WOMAN, WB

RAYMOND CHANDLER

Sole original screenplay BLUE DAHLIA, PAR
ROY CHANSLOR

Joint screenplay FUGITIVE, UNI
TEDWELL CHAPMAN

Joint adaptation ABROAD WITH TWO
YANKS, UA (Small)

LESLIE CHARTERIS

Original Story LADY ON A TRAIN, UNI
EDWARD CHODOROV

Play basis THOSE ENDEARING YOUNG
CHARMS, RKO

JEROME CHODOROV

Sole screenplay THOSE ENDEARING YOUNG
CHARMS, RKO

Joint play basis JUNIOR MISS, FOX

DORCAS COCHRAN
Joint screenplay SERENADE FOR MURDER,
UNI

LENORE COFFEE
Sole screenplay TOMORROW IS FOREVER, RKO

LESTER COLE
Sole screenplay BLOOD ON THE SUN, UA (Cagney)

ROYAL COLE

Joint original screenplay THE PURPLE
SHADOW STRIKES, REP
Joint original screenplay THE MONSTER
AND THE APE, COL (Darmour)

RICHARD CONNELL
Story basis MOST DANGEROUS GAME, RKO
Joint original screenplay THRILL OF A
ROMANCE, MGM

OLIVE COOPER

Original story and joint screenplay MOON-
LIGHT AND ROSES, REP

HARRY CRANE

Joint screenplay THE HARVEY GIRLS, MGM
NATHANIEL CURTIS

Additional scenes BLOOD ON THE SUN,
UA (Cagney)

Joint screenplay THE HARVEY GIRLS, MGM

STANLEY DAVIS

Additional dialogue SERENADE FOR MUR-
DER, UNI

EDWARD DEIN

Sole screenplay SURPRISE IN THE NIGHT,
COL

Sole screenplay BOSTON BLACKIE'S REN- DEZVOUS, COL

WALTER DE LEON

Joint screenplay HIGH AMONG THE STARS,
UA (Rogers)

ALBERT DE MOND

Joint screenplay TRAIL OF KIT CARSON,
REP
Joint original screenplay THE PURPLE
SHADOW STRIKES, REP

HELEN DEUTSCH

Joint screenplay NATIONAL VELVET, MGM
Sole screenplay THE SEVENTH CROSS, MGM

BASIL DICKEY
Joint original screenplay THE PURPLE
SHADOW STRIKES, REP

HOWARD DIMSDALE
Contributor to adaptation, NATIONAL VEL-

VET, MGM
Joint screenplay SWINGEROO SWEET-

HEARTS, UNI

JAY DRATLER

Joint screenplay IT'S IN THE BAG, UA
SAMUEL G. DUNCAN

Joint original story CIRCUMSTANTIAL EVI-
DENCE, FOX

ARNAUD D'USSEAU
Play basis TOMORROW THE WORLD, UA
(Cowan)

EDWARD ELISCU

Sole screenplay THE GAY SENORITA, COL

GUY ENDORE
Joint screenplay G. I. JOE, UA (Cowan)

44

RICHARD ENGLISH
Story basis DING DONG WILLIAMS, RKO

HOWARD ESTABROOK
Adaptation THE VIRGINIAN, PAR
Sole screenplay and joint adaptation THE
BRIDGE OF SAN LUIS REY, UA (Bogeaus)
Sole original story and joint screenplay
HEAVENLY DAYS, RKO

MICHAEL FESSIER
Joint original screenplay FRONTIER GAL,
UNI

JOSEPH FIELDS
Joint play basis JUNIOR MISS, FOX

STEVE FISHER
Sole screenplay JOHNNY ANGEL, RKO

RICHARD FLOURNOY
Joint screenplay THE AFFAIRS OF SUSAN,
PAR (Wallis)

GARRETT FORT
Sole original story BLOOD ON THE SUN, UA
(Cagney)

LEWIS R. FOSTER

Screen treatment IT'S IN THE BAG, UA
MELVIN FRANK

Joint screenplay OUR HEARTS WERE
GROWING UP, PAR

KETTI FRINGS

Sole screenplay GUEST IN THE HOUSE, UA
(Stromberg)

FRANK GABRIELSON

Joint screenplay TWO-FACED QUILLIGAN,
FOX

KENNETH GAMET
Joint screenplay BETRAYAL FROM THE
EAST, PAR

PAUL GANGELIN

Original story BEHIND THE SHIPS. REP
GERALD GERAGHTY

Original story WAGON WHEELS WEST-
WARD, REP

FRANK GILL, JR.
Sole original screenplay MEXICANA, REP

FRANCES GOODRICH
Joint screenplay THE VIRGINIAN, PAR

'. LASZLO GOROG
Joint original story and joint screenplay
THE AFFAIRS OF SUSAN, PAR (Wallis)

BERT GRANET
Story basis KITTEN ON THE KEYS, FOX

JAMES EDWARD GRANT

Sole screenplay BELLE OF YUKON, UA (In-
ternational)

HUGH GRAY
Additional dialogue, THE BRIGHTON
STRANGLER, RKO

HOWARD J. GREEN

Joint screenplay GEORGE WHITE'S SCAN-
DALS, RKO

PAUL GREEN
Joint adaptation STATE FAIR, FOX

JOHN GREY

Joint screenplay MOONLIGHT AND ROSES,
REP
Original story I LOVE A BAND LEADER, COL

ELEANORE GRIFFIN

Sole screenplay BON VOYAGE, FOX
FRANK GRUBER

Novel basis UNION PACIFIC SCOUTS, REP
Adaptation JOHNNY ANGEL, RKO

JERRY GRUSKIN
Sole original screenplay LA BOMBALERA, PAR

Additional dialogue THE LAST CROOKED
MILE, REP

H
ALBERT HACKETT

Joint screenplay THE VIRGINIAN, PAR
OSCAR HAMMERSTEIN II

Original screenplay STATE FAIR, FOX
VICTOR HAMMOND

Sole original story and joint screenplay AD-

VENTURES OF KITTY O'DAY, MONO
PATRICIA HARPER

Joint screenplay SECRET AGENT X-9, UNI
EDMUND L. HARTMANN

Adaptation DANGEROUS PARTNERS, MGM
JACK HARVEY

Joint novel basis THE PHANTOM OF 42ND
STREET, PRC

F. HUGH HERBERT
Play basis of and sole screenplay KISS AND
TELL, COL (Abbott)
Story basis A GUY COULD CHANGE, REP

JOSEPH HOFFMAN
Joint screenplay CHINA SKY, RKO

NORMAN HOUSTON

Sole screenplay MOST DANGEROUS GAME, RKO

Sole screenplay WEST OF THE PECOS, RKO
DICK IRVING HYLAND

Joint screenplay LOVE, HONOR AND
GOODBYE, REP

BORIS INGSTER
Joint screenplay PARIS UNDERGROUND, UA
(Bennett)

POLLY JAMES

Joint screenplay MRS. PARKINGTON, MGM
THOMAS JOB

Play basis UNCLE HARRY, UNI
AGNES CHRISTINE JOHNSTON

Joint screenplay THE TIME, PLACE AND
THE GIRL, WB

EDMUND JOSEPH

Joint original story FOLLOW YOUR HEART, RKO

K
GORDON KAHN

Additional dialogue, TWO O'CLOCK COUR-
AGE, RKO

ROBERT KENT

Adaptation ZOMBIES ON BROADWAY, RKO
Original story and joint screenplay THE
FALCON IN SAN FRANCISCO, RKO
Original story and joint screenplay RADIO
STARS ON PARADE, RKO

Sole screenplay TWO O'CLOCK COURAGE,
RKO

CHARLES KENYON
Joint original screenplay DESPERADOES OF
DAKOTA, REP

LAWRENCE KIMBLE

Sole screenplay ZOMBIES ON BROADWAY, RKO

Sole screenplay PAN-AMERICANA, RKO

45

DOROTHY KINGSLEY

Adaptation EARLY TO WED, MGM
HARRY KLEINER

Sole screenplay FALLEN ANGEL, FOX
JOHN KLORER

Joint original screenplay GUEST WIFE, UA
(Manhattan)

ARTHUR KOBER

Joint screenplay TWO-FACED QUILLIGAN,
FOX

HOWARD KOCH

Joint original screenplay THREE STRAN-
GERS, WB

FREDERICK KOHNER

Joint original story PAN-AMERICANA, RKO

RICHARD H. LANDAU
Joint screenplay INVISIBLE ARMY, RKO

RING LARDNER, JR.
Joint screenplay TOMORROW THE WORLD,
UA (Cowan)

JOHN LARKIN

Joint original screenplay THE DOLLY SIS-
TERS, FOX

EMMET LAVERY
Adaptation NIGHT IN PARADISE, UNI

BERT LAWRENCE

-Additional Dialogue THE TIME, PLACE
AND THE GIRL, WB

FANYA FOSS LAWRENCE
Original story and joint screenplay WHY
GIRLS LEAVE HOME, PRC

LEONARD LEE
Original story THE TIME, PLACE AND THE
GIRL, WB

ROBERT N. LEE

Original story CAPTAIN KIDD, UA (Ben-
nett)

GLADYS LEHMAN
Joint original screenplay THRILL OF A
ROMANCE, MGM

SONYA LEVIEN
Joint adaptation STATE FAIR, FOX
Joint screenplay VALLEY OF DECISION,
MGM

MELVIN LEVY
Joint screenplay BANDIT OF SHERWOOD
FOREST, COL

PARKE LEVY

Joint screenplay GEORGE WHITE'S SCAN-
DALS, RKO

HERBERT CLYDE LEWIS

Story basis TWO-FACED QUILLIGAN, FOX
EUGENE F. LING

Joint original screenplay HIGH SCHOOL
HERO, FOX
Joint screenplay WITHIN THESE WALLS,
FOX

LEE LOEB
Joint screenplay LOVE, HONOR AND
GOODBYE, REP

HELEN LOGAN
Joint screenplay KITTEN ON THE KEYS,
FOX

STEPHEN LONGSTREET
Sole screenplay UNCLE HARRY, UNI

EDWARD T. LOWE

Sole original screenplay MEN OF THE DEEP,
COL

• Academy Bulletin only

46

SHERMAN LOWE
Joint original screenplay THE MONSTER

AND THE APE, COL (Darmour)
DANE LUSSIER

Sole screenplay BEHIND THE SHIPS, REP
BARRE LYNDON

Joint screenplay NOW IT CAN BE TOLD,
FOX

BART LYTTON
Joint original story FOLLOW YOUR HEART, RKO

M
PHILIP MacDONALD

Sole screenplay THE BODY SNATCHER, RKO
HERMAN J. MANKIEWICZ

Joint screenplay THE SPANISH MAIN, RKO

Joint screenplay THE ENCHANTED COT-
TAGE, RKO

JOSEPH L. MANKIEWICZ
Sole screenplay DRAGONWYCK, FOX

BRUCE MANNING
Joint original screenplay GUEST WIFE, UA
(Manhattan)

CHARLES MARION

Sole screenplay RHYTHM ROUND-UP, COL
BEN MARKSON

Sole screenplay THE BEAUTIFUL CHEAT,
UNI
Joint screenplay THE FALCON IN SAN
FRANCISCO, RKO

AL MARTIN

Joint screenplay A GUY COULD CHANGE,

REP Original story RUSTY, COL
EDWIN JUSTUS MAYER

Joint original story MASQUERADE IN
MEXICO, PAR

JOHN MEEHAN

Joint screenplay VALLEY OF DECISION,
MGM

ROBERT METZLER

Sole screenplay CIRCUMSTANTIAL EVI-
DENCE, FOX

JOSEF MISCHEL
Joint screenplay ISLE OF THE DEAD, RKO

ELICK MOLL

Sole screenplay ENCHANTED VOYAGE, FOX
JOHN MONKS, JR.

Joint screenplay NOW IT CAN BE TOLD,
FOX

THOMAS MONROE
Joint original story and joint screenplay
THE AFFAIRS OF SUSAN, PAR (Wallis)

MARY C. McCALL, JR.

Joint original screenplay KEEP YOUR POW-
DER DRY, MGM

RUTH McKENNY
Joint story basis THE TROUBLE WITH
WOMEN, PAR

N
ROBERT NATHAN

Novel basis ENCHANTED COTTAGE, FOX
JACK NATTEFORD

Original story and joint screenplay TRAIL
OF KIT CARSON, REP

DUDLEY NICHOLS

Sole screenplay THE BELLS OF ST. MARY'S,
RKO

MAX NOSSECK
Joint original screenplay THE BRIGHTON
STRANGLER, RKO DON QUINN

Joint screenplay HEAVENLY DAYS, RKO
Screenplay ALL STAR BOND RALLY, FOX

ROBERT O'BRIEN
Joint screenplay LADY ON A TRAIN, UNI

JOSEPH O'DONNELL
Joint screenplay and joint original story
SECRET AGENT X-9, UNI

JAMES O'HANLON
Joint screenplay THE HARVEY GIRLS, MGM

GEORGE S. OPPENHEIMER

Joint screenplay "Libeled Lady" basis
EARLY TO WED, MGM

SAMUEL ORNITZ
Adaptation CIRCUMSTANTIAL EVIDENCE,
FOX

ERNEST S. PAGANO
Joint original screenplay FRONTIER GAL,
UNI

JO PAGANO
Sole screenplay TOO YOUNG TO KNOW,
WB

STANLEY PALEY
Joint screenplay AN ANGEL COMES TO
BROOKLYN, REP

NORMAN PANAMA
Joint screenplay OUR HEARTS WERE
GROWING UP, PAR

MARION PARSONNET
Sole screenplay DANGEROUS PARTNERS,
MGM

ERNEST PASCAL
Joint screenplay THE FUGITIVE, UNI
Sole screenplay NIGHT IN PARADISE, UNI

ELLIOT PAUL
Contributor to screenplay construction A
GUEST IN THE HOUSE, UA (Stromberg)

LYNN PERKINS
Joint original screenplay THE PURPLE
SHADOW STRIKES, REP

WILFRID H. PETTITT
Joint screenplay and joint story BANDIT
OF SHERWOOD FOREST, COL

ARNOLD PHILLIPS
Joint original screenplay THE BRIGHTON
STRANGLER, RKO

ARTHUR PHILLIPS

Joint screenplay LOVE, HONOR AND GOOD-
BYE, REP

Joint screenplay HIGH AMONG THE STARS,
UA (Rogers)

IRVING PHILLIPS
Joint original story HIGH AMONG THE
STARS, UA (Rogers)

PEGGY PHILLIPS

Original story and joint screenplay HEAR
THAT TRUMPET TALK, UNI

JOSEPH POLAND

Joint original screenplay THE PURPLE
SHADOW STRIKES, REP

LEONARD PRASKINS

Joint screenplay CARIBBEAN MYSTERY,
FOX

GERTRUDE PURCELL

Joint screenplay PARIS UNDERGROUND, UA
(Bennett)

. •
^Academy Bulletin only

NORMAN REILLY RAINE

Sole screenplay CAPTAIN KIDD, UA (Ben- nett)

Joint screenplay BELL FOR ADANO, FOX
MILTON M. RAISON

Sole original story and joint screenplay
HIGH POWERED, PAR (Pine-Thomas)
Joint novel basis and sole screenplay THE
PHANTOM OF 42ND STREET, PRC

SAMSON RAPHAELSON
Joint screenplay THE HARVEY GIRLS, MGM

THEODORE REEVES
Joint screenplay NATIONAL VELVET, MGM

ALMA REVILLE

Joint screenplay IT'S IN THE BAG, UA
ROBERT L. RICHARDS

Radio play basis THE LAST CROOKED
MILE, REP

CHARLES E. ROBERTS
Joint screenplay MAMA LOVES PAPA, RKO
Sole screenplay COME SHARE MY LOVE,
RKO

STANLEY ROBERTS
Joint screenplay and joint original story
SWINGEROO SWEETHEARTS, UNI

BRADFORD ROPES
Joint screenplay WHY GIRLS LEAVE HOME, PRC

FRANZ ROSENWALD
Sole original screenplay THE LITTLE WITCH,
PAR

LOUISE ROUSSEAU

Original story RHYTHM ROUND-UP, COL
HARRY RUSKIN

Sole original screenplay BETWEEN TWO
WOMEN, MGM

TIM RYAN
Joint screenplay ADVENTURES OF KITTY
O'DAY, MONO

JERRY SACKHEIM
Sole screenplay THE LAST CROOKED MILE,
REP

BARNEY SARECKY
Joint original screenplay THE PURPLE
SHADOW STRIKES, REP

OSCAR SAUL

^Additional Dialogue THE BANDIT OF
SHERWOOD FOREST, COL

FRED SCHILLER

Original story BOSTON BLACKIE'S RENDEZ- VOUS, COL
Original story SURPRISE IN THE NIGHT,

COL
KATHRYN SCOLA

Sole screenplay COLONEL EFFINGHAM'S RAID, FOX
EDWARD SEABROOK

Joint adaptation ABROAD WITH TWO
YANKS, UA (Small)

GEORGE SEATON

Sole screenplay BILLY ROSE'S DIAMOND
HORSESHOE, FOX
Sole screenplay JUNIOR MISS, FOX

MANUEL SEFF
Joint original screen story THE BEAUTIFUL
CHEAT, UNI

47

MAXWELL SHANE

Joint screenplay HIGH POWERED, PAR
(Pine-Thomas)

ARTHUR SHEEKMAN
Sole screenplay THE TROUBLE WITH
WOMEN, PAR

GEORGE SKLAR
-Additional Dialogue THE BANDIT OF
SHERWOOD FOREST, COL

EARLE SNELL

Joint original screenplay DESPERADOES OF
DAKOTA REP
Sole screenplay COLORADO PIONEERS, REP

Sole screenplay WAGON WHEELS WEST-
WARD, REP

HOWARD SNYDER
Joint screenplay and joint original story

GEORGE WHITE'S SCANDALS, RKO
FRANCIS G. SPENCER

Joint original story MASQUERADE IN MEX-
ICO, PAR

RAY E. SPENCER

Sole original screenplay BOOGIE WOOGIE,
RKO

BELLA SPEWACK

Joint screenplay WEEKEND AT THE WAL-
DORF, MGM

SAM SPEWACK

Joint screenplay WEEKEND AT THE WAL-
DORF, MGM

MARIAN SPITZER

Joint original screenplay THE DOLLY SIS-
TERS, FOX

LYNN STARLING
Joint screenplay THE TIME, PLACE AND
THE GIRL, WB

PHILIP STEVENSON
Joint screenplay G. I. ->0E, UA (Cowan)

WALLACE SULLIVAN
Story basis EARLY TO WED, MGM

FRANCIS SWANN

Joint screenplay THE TIME, PLACE AND
THE GIRL, WB

JO SWERLING

Sole screenplay LEAVE HER TO HEAVEN,
FOX

ROBERT THOEREN

Joint screenplay MRS. PARKINGTON, MGM
JACK TOWNLEY

"Contributor screenplay construction AN
ANGEL COMES TO BROOKLYN, REP

LAMAR TROTTI

Joint screenplay BELL FOR ADANO, FOX
WANDA TUCHOCK

Joint screenplay WITHIN THESE WALLS,
FOX

HARRY TUGEND

Joint screenplay CROSS MY HEART, PAR
KARL TUNBERG

Sole screenplay MASQUERADE IN MEXICO, PAR

U

KAY VAN RIPER
Additional dialogue THE HARVEY GIRLS,

MGM
EDWARD VERDIER

Joint original story HIGH AMONG THE
STARS, UA (Rogers)

LOUIS VERNEUIL
Joint original story CROSS MY HEART, PAR

W

ELWOOD ULLMAN

' screenplay ROMANCE INCORPORAT- ED, UNI

Additional dialogue THE BEAUTIFUL
CHEAT, UNI

'Academy Bulletin only

LEE WAINER
Joint original story AN ANGEL COMES TO
BROOKLYN, REP

FRANK WALDMAN
Story basis OUR HEARTS WERE GROWING

UP, PAR
JEROME H. WARNER

Joint screenplay SERENADE FOR MURDER,
UNI

M. COATES WEBSTER
Joint screenplay DING DONG WILLIAMS, RKO

Joint original screenplay HIGH SCHOOL

HERO, FOX
Sole screenplay MIKE GOES TO A PARTY,
UNI

HUGH WEDLOCK, JR.
Joint screenplay and joint original story

GEORGE WHITE'S SCANDALS, RKO
RICHARD WEIL

Sole screenplay IDENTITY UNKNOWN, REP
BRENDA WEISBERG

Joint screenplay DING DONG WILLIAMS, RKO

Joint screenplay CHINA SKY, RKO
HERMAN WEISSMAN

Adaptation BRIDGE OF SAN LUIS REY, UA
(Bogeaus)

SNAG WERRIS

^Additional dialogue A THOUSAND AND
ONE NIGHTS, COL

PETER WHITEHEAD
Original story COLORADO PIONEERS, REP

THORNTON WILDER
Novel basis BRIDGE OF SAN LUIS REY, UA
(Bogeaus)

BOB WILLIAMS

Sole original screenplay CALIFORNIA GOLD
RUSH, REP

KEITH WINTER
Adaptation UNCLE HARRY, UNI

HAROLD C. WIRE

Joint original story SECRET AGENT X-9,

UNI AUBREY WISBERG
Sole screenplay RUSTY, COL

Joint screenplay and adaptation BETRAYAL
FROM THE EAST, PAR

ARDEL WRAY

Joint screenplay ISLE OF THE DEAD, RKO
GEORGE WORTHING YATES

Joint screenplay THE SPANISH MAIN, RKO

PAUL YAWITZ

So* screenplay I LOVE A BAND LEADER,
COL

111

SCREEN WRITERS' GUILD, INC., PRESIDENT, EMMET LAVERY; 1ST VICE-PRESIDENT,
RING LARDNER, JR.; 2ND VICE-PRESIDENT, FRANCES GOODRICH; 3RD VICE-PRESIDENT,
GORDON KAHN; SECRETARY, HOWARD ESTABROOK; TREASURER, MICHAEL KANIN.
EXECUTIVE BOARD: HAROLD BUCHMAN, RICHARD COLLINS, OLIVER H. P. GARRETT,
SHERIDAN GIBNEY, ALBERT HACKETT, JOHN HOWARD LAWSON, FRANK PARTOS, BETTY
REINHARDT, JO SWERLING, DALTON TRUMBO. ALTERNATES: HELEN DEUTSCH, HOWARD
KOCH, BORIS INGSTER, LEO TOWNSEND, F. HUGH HERBERT, WALTER DELEON.
EXECUTIVE SECRETARY, M. W. POMERANCE.

THIS ISSUE OF THE SCREEN. WRITER WAS DESIGNED BY JOHN HUBLEY

AND PRINTED BY THE OXFORD PRESS, HOLLYWOOD, CALIFORNIA

AUGUST 1945

2-

E COPY 25 CENTS • BY SUBSCRIPTION $2.50 A YEAR (12 ISSUES)

A QUESTION OF RANK • JOHN AITKEN

SETTING BACK THE CLOCK • STEPHEN LONGSTREET

WONDER MAN • DON HARTMAN, MELVILLE SHAVELSON
AND PHILIP RAPP

BACK FROM THE WARS • LESTER KOENIG

"DEAR ME—" • JOHN McNULTY
TOO FAST AND TOO SOON • AUDREY WOOD

SWG BULLETIN • THE MSS. MARKET • SCREEN CREDITS

MAfl 18 1945

t{

J

©ci B 11135

DALTON TRUMBO • EDITOR

GORDON KAHN • MANAGING EDITOR

EDITORIAL COMMITTEE

RING LARDNER, JR. • LAMAR TROTTI

ROBERT ANDREWS • ARNOLD MANOFF

THEODORE STRAUSS • FRANK PARTOS

EARL FELTON- MICHAEL HOG AN

/

Contents Copyright 1945 by the Screen Writers Guild, Inc. All rights reserved.

SCR ££N Writ
ERS suilo

INC.

FOR AUGUST 1945

A QUESTION DF RANK

TO understand the power of J. Arthur Rank one must begin

with addition and multiplication tables. Consider for a moment the

simple arithmetic of an empire that includes:

Half the total number of British shooting stages under finan-
cial control and 56% of the total floor space; 620 theaters (out of

2,000 first-run houses) with a seating capacity of three-quarters

of a million, and a weekly audience almost one-third of Britain's

total; children's movie clubs with a membership of 300,000; an
equipment firm building 90% of the domestic output of projec-

tors; a finance corporation with 5 million dollars paid-up capital
to support production; 24 British production companies; a 25%

interest in America's Universal Pictures; a 50% interest in Can-

ada's lengthening chain of Odeon theaters; and grandiose distribu-
tion plans for South America, India, the Middle East and Soviet

Russia.

This is the ungainly skeleton of the Rank colossus as it is

known and studied by every film man in Britain. Small wonder that

JOHN AITKEN
JOHN AITKEN has written and produced films both in England and America. He is the

author of a book on film technique as well as numerous magazine articles.

1

w

Britain's independent producers, forced to rent their floor space
from Rank, to hire their technicians from Rank, to distribute their

pictures through Rank, will tell you that Rank is out in front and

the rest of the field is nowhere. Small wonder that Hollywood, with

its seven competing majors, its increasingly numerous minor

league, and access to that 75% of U. S. theater capacity still in

independent hands, looks with professional alarm at the tentacles

of the Rank empire, and mutters of "cartels" and "chosen instru-

ments" and "funds to fight Rank."

How is it that the figure of Rank has loomed up so suddenly?

How is it, in other words, that the rising British film industry is so
much more cartelized and centered on one man than the established

American industry?

To understand the rise of Arthur Rank it is necessary to glance

back a few years at the comet-like course of British film produc-
tion. After several meteoric circuits, the industry was enjoying an

unprecedented boom in 1935-36, the year when Rank, already one

of the most powerful figures in England's milling industry, was
taking time off to notice that religious films were few in number,

poorly made and inadequately distributed. At the same time the

City of London was showing a profound interest in markedly non-
religious films. Under the stimulus of high-pressure promotion,
studios mushroomed all round London, lavishly equippec with all

the latest devices from Hollywood; innumerable companies sprang

up, many of them formed to produce only a single picture, their

assets an unknown producer, a script of doubtful value, and release

prospects most unlikely to materialize. But so long as the shares

were movie shares, they could command almost any price on the

Stock Exchange. The reason: Britain's Quota Act had led to a

flooding of the market with indifferent "Quota quickies," of scant
success at home, and none abroad.

Now the immense success of Korda's high-budget, high-

quality "Henry VIM" was making itself felt in a reversal of studio
policy. But to repeat a film success needs more ingredients than

money. For a short while the ferment on the shooting stages was

almost as great as on the Exchange. Then the pictures began to fall
stillborn from the studios. The crash came. Production losses in

1937 were estimated as high as 15 million dollars. Rank himself
was a substantial loser.

Surveying the wreckage, Rank could see that the good pictures

(for there were many) were being dragged down by the bad. Only

25% of British screen time was being given to British pictures; and

only a negligible percentage in the Dominions and the United

States. Pictures without power were accomplishing nothing. So

Rank set about laying the foundations of a stronger industry with

the underpinning of a finance company strong enough to give ade-

quate backing to those pictures — and only those — which prom-
ised financial success. He acquired enough theaters at home to

yield a solid return to his production ventures. He bought into

American companies to provide backing for his circuits. He rounded

out his feature set-up by adding instructional, religious and docu-

mentary units to tap the vast non-theatrical audience which the

war brought into being. Thus established at home, the Rank organ-
ization was in a strong bargaining position to enter the American

market.

This empire had not been won without cost. The power play

of movie politics had resulted in the usual number of broken heads

— particularly the smaller producers who faced the dilemma of
selling their independence or disappearing into a vacuum of no

floor space, no theaters. At the end of 1943, the Government's
Board of Trade interrupted its war-prosecuting tasks to set up a

committee which six months later issued a most explosive docu-

ment, entitled "Tendencies To Monopoly in the Cinematograph

Film Industry." Naming names and quoting statistics — many
of them cited above — it wound up with a set of twenty-

two startling recommendations, one of them that "legis-
lation should be introduced prescribing that no further expansion

of the circuits will be allowed by the vertically-integrated com-

bines, except with the consent of the Board of Trade." The same

was to apply also to studio space. Further, it was urged, that "in

w

order to allay the continuing apprehension in the country that the

physical control of these British combines may at some time be

transferred to the U. S., a development which we are satisfied

would be absolutely repugnant to those at present exercising con-

trol, we suggest that they might be invited to consider the intro-
duction of a trustee arrangement, on lines Comparable to that of

The Times' or The Economist,' to prevent control from passing

either into foreign hands or those of undesirable groups or persons."

This slightly indelicate reference to the United States was fol-

lowed by recommendations that "to insure the continuance of
independent production, a system of control should be adopted by

the Board of Trade to guarantee a fair allocation of studio space as

between independent and integrated production;" and that "a film
finance corporation should be established under government spon-

sorship specializing in giving accommodation on reasonable terms to

qualified producers." In addition, "the Board of Trade should
endeavor to secure for independent producers a reasonable

proportion of screen time in the circuits."
Little has so far come of this startling report, which was

handed over to the trade for comment almost a year ago, prior to

debate in the House. Only the previous gentlemen's agreement
unbacked by legislation continues to restrain the two major circuit

owners from adding to their theater holdings for the duration of
the war.

Thus the irresistible force of government has met the immov-
able obstruction of monopoly. But the very committee which so

earnestly deplored the spread of monopoly at home, viewed it with

reluctant admiration abroad. Speaking of "the joint distribution
arrangements which vertically-integrated groups in this country

may develop with American groups," it went on, "subject to what
has already been said on the necessity of preventing monopolistic

practices , this development is to be welcomed for the

increased export of British pictures to which it is likely to lead."
The monopoly has suddenly become not a monopoly.

And, in a striking passage, the members of the committee

4

anticipated the cries of alarm which have lately been sent up in

Hollywood. In the frankest terms the report stated: "Now that
control over British production is linked with control over access to

the British screen . . . the British producer concerned has a power-
ful bargaining weapon for negotiating an American sale. He can

impose the condition that some of his pictures shall be acquired by

the American company for U. S. distribution ... if he in his turn

consents to allow the American product to be booked for the British

cinemas which he controls . . . The greater the measure of control

which the British group has over the British screen, the more suc-
cessful it will be in forcing British product on the overseas market;

in fact, the more complete the monopoly, the better for overseas

sales and His Majesty's Treasury." And further, this devil's advo-
cate goes on to argue, if all this forced export can be carried on by

a purely commercial monopoly, the British Government will be

cleared of the charge that it is upsetting the free flow of world

trade by resorting to bilateralism and barter.

To what extent are these sinister designs really in the minds

of British monopolists as they annex theaters at home and abroad,

and "investigate the possibilities of foreign markets?" Surely, in
all good sense, very little. The policy of dumping unwanted goods

has never succeeded for long in any line of business, least of all in

the movie business. If Americans do not want to see British pic-

tures, no high-flown economic argument will put them into a

receptive frame of mind. And if British movie-goers are prevented

from seeing Humphrey Bogart or Greer Garson "because there is a

trade war on," they are going to blow monopoly sky-high through
every medium of protest they can lay hands on.

No, this is not the root of the matter. All industrial empires

grow because of their own natural necessities. They are agglomer-
ates of power snowballed along by the driving force of one man, or

of a very few men. They are seldom built for love of money, seldom

for love of a political idea. Often the wealth that they have scooped

together comes tumbling back in a shower of more or less miscella-

neous philanthropy. Sometimes, however, this canny and self-

growing, but non-political private empire is used as a vehicle by

w

governments which hitch themselves onto it and ride along for a

spell. So it was once with the Hudson Bay Company, with the East

India Company. So today with British Overseas Airways and many

another. This is the policy of the "chosen instrument."

To what extent is Arthur Rank, with all his integrated para-
phernalia of feature production and movie theaters, shorts for

children and finance companies and projectors, the "chosen instru-

ment" of British film abroad? It must be admitted that his present
roster of pictures has a common significance which seems more

than coincidental. "Colonel Blimp" proves the intrinsic soundness
of the British character in spite of its tendency to muddle through

— banned, however, from export till the issue of the muddling

through was no longer in doubt, "Henry the Fifth" displays the
age and fighting qualities and reverence for monarchy of the British

people; "This Happy Breed" the sterling worth of the working

classes; "The Way Ahead" the adaptability and resolution of a
nation under stress. All these pictures add another value — that of

national interest — to whatever other value they have as entertain-

ment. Which is surely the purpose of a "chosen instrument."

But it must also be admitted that this group of Rank-pro-

moted, Rank-distributed pictures labors under a number of heavy

drawbacks in the American market. "Blimp" and "Henry the

Fifth" are inordinately long, besides which the latter was written

by a bard whose popularity has not grown with his years. "This

Happy Breed" impales with a cowardly cunning the butterfly dis-
tinctions of British social classes, which are fortunately not well

understood in the U. S. "The Way Ahead," a magnificent picture
of army life, arrives when the army is being demobilized. And so it

goes on. It may be that the British film industry, which once had

pictures without power, now has power without pictures. An

instrument may be chosen by one country, but what happens if it

is rejected by the other?

Perhaps it is this disappointing realization that the chosen

instrument is speaking in a voice which few can understand that

assembled these ranks of British movie magnates recently in Holly-
wood — rather than the cutthroat designs suspected of them by

some. If so, the results can only be good, both in the short and

long run. Immediately, an interchange of creative workers and

technicians will help to fuse the craft idea of Hollywood (strong in

its guilds and unions) with the civic idea (the realism and sincer-
ty) of the British studios. The films of both countries should grow
in stature.

The long-run results may be even more striking. We have been

speaking only of two countries — a "chosen instrument" Britain
and an unfettered-enterprise America. But today there is a world
of film to consider, a world of discourse in a new medium. What

must be remembered is that peoples, living in the thick of a world

in faster transition even than when it was at war, are asking of

films that something be added to the tautology that films must

entertain to succeed. These countries — Britain, Russia, Canada,

Australia, France and many smaller — have already found their

voice in film. They are speaking to one another on levels of practi-
cal intelligence and information. But have other countries found

this augmented international voice? Is it not significant that a

recent Hollywood film on the Nazi mind, much praised by Ameri-
can educators and social leaders, had to be banned from distribu-

tion in Europe by an American government agency, because liber-

ated peoples, it was said, would have found it so over-simplified
and full of artificialities as to have convinced them that America

had no idea what the war was all about?

It may indeed be that the power of the vested interests in

vacuity will have to be curbed, that power which has played safe

with church and state ("Joseph Breen," says a recent apologist, "is

John the Baptist of the Code administration") , and so reduced the
content of movies to a practical nullity. The Hays Office may find,

too, that there are more important measurements to be taken than

the length of a skirt or the angle of recumbency of a kiss — the
measure of the minds of those who today all over the world are

expecting films to speak, and speak bravely.

The U. S. may be sure that Britain is alive to the more uncon-

trolled evils of monopoly, both at home and abroad. With a chosen

instrument, retuned and put in order, she will be able to speak

w

with a voice at once British and international; and so will every

other country which has put film to intelligent use. For Britain is

finding that to speak with one voice on many subjects is better

than to babble about one subject in an endless conflict of voices.

There are many in Hollywood who have looked forward to this

emancipation for years, but have perhaps been too ready to let it

happen of its own accord. Instead of wringing their hands because

their films are being banned or restricted in France and Italy and

many other European country, let them remember that if they do

not now choose their future in film, the choice may be taken out
of their hands.

8

SETTING BACK THE CLOCK

STEPHEN LONGSTREET

THE critic in exile maintains the pathetic fallacy that he can

escape his past, the incorrigible hope that he can be as naive as any-

one. Thus, when I went to see "The Clock" I went to enjoy it,
unencumbered by the critical paraphernalia, the acid pen and the

sweet superlatives which I set aside some years ago. My intentions

were as innocent, my motives as simple as those of the rest of the

audience which sat in that darkened theatre only to be entertained.

I repeat that I am neither a vehement nor hard man to please.

I do not need to be tickled by exotic camera angles, brilliant super-
dialogue that carries me away to a world where everyone is as sure

of his adverbs as Oscar Wilde, or is batting in the same league with

Noel Coward. Give me a little story, some sense of timing, pace of

action, a little honest emotion, a pure approach and enough action

and comedy to keep the people moving on their feet, and I am

pleased. "The Clock" did not please me, even if its story was
simple, even if its action went from left to right, and from right to

left. The emotion may have been honest, but the method was too

rich for my eyes, and the writing as finally used on the screen too

weak for my mind. I tasted again the hopeless mediocrity, the

spiritual indolence of the thousand pictures I have reviewed.

A simple boy meets a simple girl, and they move through not-

so-simple scenes, and simply nothing much happens all the time.
The fault is with a man called Vincente Minnelli, who comes from

STEPHEN LONGSTREET was a novelist, an editor of Time magazine, and motion picture
critic of The Saturday Evening Review of Literature before he became a screen writer.

w

Mr. Rockefeller's Radio City Music Hall — where he once a week
thought up songs of sentimentality, chinchilla routines, colorful

artilleries of naked legs — and filled a huge stage with more color
and movement than is found in the entire French Revolution. A

born bourgeois, I, no less than anyone, could swill myself to stupe-
faction on all this staged opulence.

Boldly and with great honesty, I'm sure, Mr. Minnelli has
moved his box of tricks to Metro-Goldwyn-Mayer, and, now given
more space, more people, and more sets, he has buried a small story

in a great clutter of production, so that his central characters find

themselves in the position of the feeble, posed tenors that filled

the stage (it goes up and down like a lift to Hell) of the Music
Hall. It would take a Newtonian intellect to follow his camera

angles. If there ever was a story, it dies in the cruel embrace of the

production department; if there was any emotion in it that could

have lived up to its huge sets it is drowned in a sea of extras and

railroad terminals, and process shots to end all process shots. At

first it is momentarily diverting — then your eyes become fixed
in vacancy.

Mr. Minnelli, carried away by the idea of having the whole

back lot at Metro to play with, and millions of dollars to reproduce

anything that real estate agents took three hundred years to build

up in New York City, runs hog wild. God willing, I can now delay

my next trip to New York to insult my publishers . . . for I have

been caught in the Great Chicago Fire of all subway jams. I have

been lost in the pigeon dust and gloom of Penn Station complete

with hot and cold trains, up and down lifts, AND including a shoe

repair shop that fixes heels while you wait. I have been jammed

into more people, lines of dreadful cartoons of New York types that

exist only in magazine short stories — pedantic, devoid of humor

or hope — and I have seen more fat people from the rear than I
have seen since I went to the John Bunny pictures in my small fry

days. Of course, my reluctance to view life from behind a lush rump

may be merely personal. But I don't think, as Mr. Minelli seems to,

that it's very funny to push fat people around. I counted twenty-

ID

SETTING BACK THE CLOCK

two oversized monsters, pure lard, from Central Casting, in his
scenes.

But perhaps I am unjust to Mr. Minnelli. Was the story so bad

that he could do nothing with it? Did he have to put on the three

hour tour through New York to escape from the stuff we writers

have been handing out? Did the venom of thwarted instincts throw
him back to the camera?

The original story is credited to a reformed sports writer called

Paul Gallico, who found a softer racket in the pages of our slick

magazines. I have read his story outline, and it is not a bad, but

rather usual, boy and girl story, shot full of stuff that makes New

York a great place to go for a visit. There was nothing in Mr. Gal-

lico's easy little formula to cause the set-decorating orgy that
resulted. As a modest picture with an honest approach it would

have been a very nice program picture to entertain any public. It

may miss being the epic of a throbbing golden-glaucous city —
but it will do. As for the screen play, it is credited to Robert Nathan

and Joseph Schrank. I have read the screenplay. I do not think it is

as good as Shaw's "St. Joan," or as wonderful as Nunnally John-

son's "Holy Matrimony." But I like it.

Mr. Nathan, whom I respect as a great master of the solitude-
heartbreak school of writing, is well known for the feel and tempo

with which he handles lonely little people living in a lonely little

world of their own. Some of his best things have been about elves

in Central Park, or charming people living out a depression in a

public dump, and he has done things with talking dogs, if I am not
mistaken. He is a fine craftsman, full of the disembodied essences

of old tired passions; he honestly believes in the twilight world he

has invented to escape from such great boors as myself. Joseph

Schrank is a master screenwriter, who knows that his job is to turn

out pictures that will be amusing entertainment and I don't think
he has failed to do so. He has a feel for the sublimely ludicrous that
lurks in us all.

No, I do not think the director can blame the screenplay of

"The Clock." There was, and is in it, a good little picture of honest,

11

w

simple people living out a simple romance. But the result, as shown

in the theatre I went to, was not that picture.

Mr. Minnelli, I still honestly believe, has the making of a great

director in him. In two pictures — the other is "Meet Me in St.

Louis" — there are scattered scenes and effects that add up almost
to that greatness. He has courage, flair, camera sense, AND that

little thing so often overlooked, the heart, to do very fine pictures.

He is above the impotence of many who hate their species. To date

he has revealed all the equipment of a first rank talent — every-
thing but a love of people on the screen for themselves, and not the

toys and textures that surround them. If he can be given a motion

picture script that has honesty, density and depth, AND just enough

money to shoot it with old standing sets, some lights and shadows,
and a dumb camera man (brilliant camera men are the curse of the

business) I think he can make one of the fine things we would all

like to see. The juvenile and adolescent love for a camera is a pass-
ing phase; now he must go on to primary realities.

What goes for Mr. Minnelli goes for Metro-Goldwyn-Mayer.
Looking back one sees that they have always made some of the

finest pictures in the industry . . . that they have had the courage

to try things no other studios have tried before. There is nothing

the matter with them now that good stories can't cure. They have
the brains, the money, the theatres, and I think the heart to make

the pictures that do not depend on sets, or camera angles. Best of

all, they are not intellectuals humbling themselves before Donald

Duck. The only thing worse than being in perfect taste is having
too much of it.

I am not asking for anything but entertainment. I am not

asking for the machine-gunning of the star system. I will go along
with gowns by Adrian, and sets by Gibbons, and messages by Will

Hays, but I want the writer to have the respect of the studios . . .

and I want what he writes to be put on the screen with a little

more believing in the idea that the writer really KNOWS about

writing! And that a man who has written ten or twelve novels,

or a brace of plays, or some popular short stories, knows more

about the human comedy of living, loving, dying, and the adven-

12

SETTING BACK THE CLOCK

ture of events and peoples, than anyone who has only sixteen dif-
ferent kinds of lenses on his camera and wants merely to see how

much better he can rebuild Rome, down to the last fat man taking

a pratt-fall on a banana skin.

Let's shake hands Mr. Minnelli (or may I still call you Vin-
cente?) and start all over again. I have profound respect for your

talent — but as yet my enthusiasm is reserved with caution.

13

WONDER MAM

DON HARTMAN, MELVILLE SHAVELSON

AND PHILIP RAPP

(The most important thing to bear in mind in reading the following

scene is that the two principal parts are both to be played by Danny

Kaye. Buzzy Bel lew and Edwin Dingle are monozygotic twins —

super-identical as far as external appearances go. But Buzzy is a
nightclub entertainer and an extrovert, while Edwin is a retiring

scholar with a photographic mind. Another important difference

between them is the fact that Buzzy is dead and Edwin is alive.

Buzzy has been murdered by a man named Ten Grand Jackson,

toward whom he consequently nurtures a grudge. Invisible and

inaudible to anyone but his twin, he has employed supernatural

powers to divert Edwin's attention from the purchase of some
potato salad at a delicatessen and lure him to Prospect Park in

Brooklyn. Buzzy is so intrigued with his newfound talents that he

can't concentrate on his plans for revenge. He stops to observe the
love-making of a sailor and a girl, who can neither see nor hear
him.)

72 CLOSE SHOT— BUZZY, SAILOR AND GIRL

The sailor and the girl are in exactly the same position as be-
fore. Buzzy stands directly behind them, inspecting their

movements closely with an approving smile.

BUZZY

(to the couple, with a Brooklyn accent)

Romantic, isn't it?

From the Screenplay "Wonder Man" produced by Samuel Goldwyn
Copyright 1945 by Beverly Productions, Inc.

14

vv

(then to Edwin)

I can handle everything. In my set-up I can do all

kinds of things. I'm only a beginner at this racket —
(looking at the girl)

No telling what I can do once I learn the ropes.

73 BENCH — MED. CLOSE
BUZZY

Didn't I bring you here when you wanted potato
salad?

Edwin jumps to his feet.
EDWIN

(shouting)

Potato salad!

Instantly, the sailor and the girl jump to their feet, as if the

bench had been charged with electricity.
EDWIN

(still shouting)

Potato salad! I have to go!

The sailor and the girl stare at Edwin, then, with a shrug of

their shoulders, they re-seat themselves and resume their
tete-a-tete.

BUZZY

(commanding)

Sit down, Eddie.

Edwin is apparently rooted to the spot by some power beyond

his control. He tries to leave but he can't. In his efforts to get
away, he leans forward into an almost impossible angle of
balance.

EDWIN

(eyes popping, as he maintains the position)

This is amazing! An actual demonstration of Thales'
power of magnetic compulsion!

BUZZY

(waving a deprecating hand)
Kid stuff.

Edwin is still swaying.

15

HE SCREEN WRITER

GIRLS VOICE

Ohhh!

We hear the sound of a loud slap.
EDWIN

(staring toward bench, horrified)
Buster!

The sailor is on his feet.

SAILOR

(to girl)

Whatcha hittin' me for? I was only kiddin'.
(he starts away)

Dames! . . . I'll be waitin' in the car if you want to

go home!
The girl tosses her head, not even deigning to answer. The

sailor stalks away, angrily. Buzzy vaults the bench lightly and

seats himself beside the girl.

BUZZY

(to girl)

Have you read any good books lately, babe?

The girl is unaware of his presence. She takes out a compact

and starts to powder her nose.
EDWIN

(to Buzzy)

Don't be vulgar!
GIRL

(to Edwin)

Vulgar? Didn't you ever see a girl powder her nose
before?

What she doesn't realize is that Buzzy is putting his arm
around her.

EDWIN

I'm sorry, Miss — I wasn't talking to you.
(to Buzzy; an anxious whisper)

Buster — please!

Disregarding Edwin, Buzzy inspects the girl, minutely.

16

WONDER MA

BUZZY

(enjoying himself)

What a set-up! When I think of all the time I
wasted living!

EDWIN

(to Buzzy)

Please be serious!

The girl looks up at him.
EDWIN

(to Buzzy)

Did you say you sing and dance in a night club?
GIRL

(flattered)

No, I work in a bakery — but a lot of people take
me for Lana Turner.

BUZZY

(embracing her)

You could fool me! This is great!
EDWIN

Please stop that. How am I going to take your place?
GIRL

(astonished)

What? In the bakery?
EDWIN

No — in the night club!
GIRL

But I don't work in a night club!
BUZZY

But I do.

EDWIN

I know you do.
GIRL

Are you going to tell me where I work?
EDWIN

(to girl; exasperated)

Will you please stay out of this conversation?

17

w

GIRL

You talked to me first, you masher!
BUZZY

(to Edwin, amused)

Bet that's the first time you've been called THAT!
EDWIN

(to Buzzy)

Listen, you started all this! You made me come here

in the middle of the night — and now you want to
have fun with me!

GIRL
(burning)

FUN! I do not!

Mike! MIKE!
(yelling)

BUZZY

(yelling)

Hey, Mike! MIKE!
(he puts two fingers in his mouth and whistles)

The sailor comes running into scene.
SAILOR

What's the matter?
GIRL

(pointing to Edwin)

This guy's gettin' fresh with me!

Buzzy mimics the girl's speeches ad lib during the scene, un-
less otherwise indicated. The sailor glowers at Edwin.

SAILOR

Lookin' for trouble, Bud?
EDWIN

On the contrary, I am attempting to avoid it.

(to Buzzy, but it looks as if he's talking to
the girl)

You see? I couldn't carry on this deception for a day!
GIRL

(to sailor)

18

w

Don't believe a word he's sayin', Mike. I didn't de-
ceive nobody!

BUZZY

(to girl)

A likely story!
EDWIN

(standing up; to Buzzy)

Stop it! Let's settle this alone. Come up to my room,
like you used to do!

GIRL

(shocked; jumping up)
WHAT!

This is too much for the sailor. He hauls off and socks Edwin

on the chin, knocking him flat.

SAILOR

(walking over to bench and taking girl

by the arm)

You see, it's just like I told you, honey — you can't
trust nobody these days — except sailors!

(they start off)
Come on . . .

(they leave)
Edwin struggles to his feet.

EDWIN

(to Buzzy)

I have a vague feeling this isn't going to work out.
BUZZY

You're just dizzy from the punch. I'll take care of
you if you get into any real trouble. Why, in this

new setup I can probably make people disappear,

stop bullets, and all kinds of stuff . . . Now start

moving, kid. You gotta get down to the Pelican Club

and take my place!
EDWIN

Buster, you can see it's futile. Besides, I haven't the
vaguest knowledge of how to execute a song or a
dance.

19

w

BUZZY

It's a cinch. When you need me for anything like

that — you'll hear that music —
He fingers the air, and we hear the eerie strains of the harp
music.

BUZZY

— then I'll get inside of you and use your body.
The cop, previously seen at the drinking fountain, wanders

into scene, patrolling his beat. He stops short as he sees Edwin

again.
EDWIN

(to Buzzy)

What do you mean, you'll use my body?
The cop reacts to this. He looks around nervously to see to

whom Edwin is talking. He sees no one.
BUZZY

(to Edwin)

Like this.

He walks toward Edwin, and as he does so, he becomes trans-

parent until their bodies blend and become one. On this, the

harp music grows in volume.
EDWIN

(protesting)

No! No! What are you doing to me? Buster, I warn

you, the masquerade will be palpably inadequate —

It is evident there is a terrific conflict going on inside Edwin's

body, but Buzzy gradually gets the upper hand. Edwin's mo-
tions become those of Buzzy's. He repeats his last words,

rhythmically.
EDWIN

(singing, with gestures,
now controlled by Buzzy)

Palpably inadequate — palpably inadequate — pal-

pably inadequate blues — hear me shoutin' — pal-
pably inadequate blues!

74 CLOSE SHOT — COP

2D

WONDER MAN

He reacts.

75 CLOSE SHOT— EDWIN — MOVING CAMERA

He now goes into a neat little dance, soft-shoe, interspersed

with a few ballet steps. He is remarkably graceful, and as the

astonished cop stares with growing wonder, Edwin rips off a

pirouette, followed by a tour jettez and a Nijinsky leap, con-
cluding with a fouette des jambes. He executes the fouette

twice, and the third time, as he makes the preparation for it,

Buzzy leaps from his body. Poor Edwin, carried by the mo-
mentum, clumsily tries to finish the step and lands flat on his

face.

16 GROUP SHOT

The cop shakes his head and starts away.
COP

(hands upraised)

I begged 'em to give me a beat in Staten Island!
The dance has carried Buzzy and Edwin to the bridge.

BUZZY

(triumphantly)

You get the idea, kid? I'll do it at the Pelican Club,

and I'll get inside you at Ten Grand's trial, too.
EDWIN

(struggling to his feet once more,

frightened stiff)

Yes, Buster. B-but I can't do it!
(exhausted)

I'd like to, but I can't! I can't!
Buzzy, with easy grace, leaps up onto the bridge rail.

BUZZY

(with meaning)

You'll do it, all right. Remember Thales!
He motions Edwin toward him, and again Edwin finds himself

irresistibly drawn toward his brother, leaning far forward.
EDWIN

Please, Buster —

21

w

BUZZY

(with a little gesture)

Well, so long, kid!

And on that, with a burst of harp music, Buzzy disappears.

Edwin instantly snaps back into his normal position. He holds

the pose, statue-like, and suddenly completely regains his
sanity. He slaps his head with the palm of his hand, and calls
to the heavens:

EDWIN

Potato salad!
DISSOLVE:

IZ

BACK FROM THE WARS

LESTER KOEN IG

THERE is a notion held by some Hollywood people who are

concerned with the future of the American film, that the writer-

veterans will have a strong influence on post-war pictures. It is
expected that more realism, an honest approach to current life and

its problems, a new maturity and understanding, a world's-eye view
of things, will come to the industry in one startling gust, like a

breath of fresh air in Ciro's. It is difficult to say whether this great
expectation of their influence on post-war films will be fulfilled.

There are no statistics; no graphs or charts of our screenwriters'
development during the war. But it is true that for a number of

writers the war has offered an opportunity to make pictures in a

way they are rarely made in Hollywood.

For a long time our Hollywood picture-makers have been
growing inward. A kind of artistic inbreeding has been taking place.

Something of the sort can be seen in the history of other arts —

painting is one. New schools have arisen and declined with chang-
ing times. Usually new social forces are released, which enable

artists to see the world about them in a new way. They begin to

re-create that world as they see it, transforming it into a new reality

— the reality of their paint. Then, other artists follow and are
influenced by what has been painted before. Gradually, as time goes

by, instead of going to life, artists begin to content themselves with

re-creating the work of other artists, so that their work has less and

MASTER SERGEANT LESTER KOENIG has been attached to the First Motion Picture Unit,

AAF, since he left Hollywood in 1942, and is the author of that outfit's famous documentary,
"The Memphis Belle."

23

w

less relation to the world in which they live. For that world changes,
and in the face of new realities, their art becomes decadent, false

and meaningless.

Something of the sort is happening in Hollywood films.

We are tending to fall into previously tried and tested dra-

matic patterns which are imposed on new situations. We are busy

re-creating old films. Usually this is not a literal plagiarism. But

quite often old properties are dusted off, and "modernized," which
means an old dramatic situation is usually represented in modern
dress.

Examples come readily to mind. "The Enchanted Cottage,"
a story of the last war, is produced about this war. The problem

of a man who is disfigured, as most critics are quick to point

out, could readily have been solved by modern plastic surgery.

Or basically good stories, stories about the life of today, appear
on the screen, with dramatic conflicts of another era, which become

meaningless and vitiate what might have been interesting. In

"Keep Your Powder Dry," a story about WACs, the dramatic
conflict is an old pattern, used time and again in almost any story

made about somebody going to Eton, Oxford, West Point, or

Annapolis — the spoiled character who doesn't take the school and
its traditions seriously, but eventually sees the light.

Until the war, our film-makers for the most part sat in Holly-
wood and scrutinized reality at a comfortable distance. They kept

their hand in, so to speak, by reading what other people have writ-
ten of reality. If they ever left Hollywood, it was to go to their

peaceful little farm in Bucks County, or to New York to see the

shows, either as a break in the re-creation of other film or to do a

little re-creating of what Broadway was creating or re-creating.
Some adventurous souls made pilgrimages to the Stork or 21 and

experienced the harsh reality of Toots Shor's eating establishment.
Lately, the war has changed the situation in America. For the

first time documentary films presented by the War and Navy

Departments are being seen by millions of people who never saw

one before in their lives. The list is not overly impressive in length

for almost four years of war: "The Battle of Midway," "Report

24

M THE W

From the Aleutians," "Tunisian Victory," "Memphis Belle," "At-

tack," "The Battle of New Britain," "Fighting Lady," "Target

Tokyo," "To the Shores of I wo Jima," "San Pietro." Even though
some of these films are documentaries only in the loosest sense, the

fact that they were made and well received should be of more than

passing interest to Hollywood. The equally interesting fact, how-
ever, is that almost all of these pictures were made by Hollywood

people. In making them, they have had to learn to approach film

in a new way, a different way, which is bound to affect their work

when they get back to the studios.

Something of my own experience will illustrate:

In May, 1944, Lt. Colonel William Wyler, Lt. John Sturges,

and I left from Washington for Italy, with orders to make a film

about the tactical air force. Almost immediately we faced a problem

which Hollywood should face but rarely does: the question of

responsibility. Our responsibility was not to the box office, nor was

it to our pay checks. It was a social responsibility, to the Air Forces
which sent us on the mission, to the men who wore its uniform,

and to the people of America who, we hoped, would see our picture.

From the beginning, if we were to show Americans an aspect of

their war's prosecution, we were committed to a program of reflect-
ing the war accurately and realistically.

Once we accepted this responsibility, we had to discover the

reality for ourselves. And so, we wandered about Italy, Corsica and

France by jeep and airplane, visiting various headquarters and tac-

tical outfits. We stayed with the ground troops to try and under-
stand something of their problems. We went to advanced fighter

fields. We asked questions, we took notes, and mostly we just
looked.

The amount of material staggered us. It was necessary to find

some practical way of telling the complicated story of a tactical air

force. Finally, when we hit on a way, our problem started to become

simple: Re-create the life of one fighter-bomber group, and relate

it to the larger picture of its role in the war. Re-create the field,
the missions, the airplanes, and the men.

Then the problem became complicated again: Choose, select,

25

w

synthesize, re-arrange, order and give dramatic continuity to the
life we wanted to re-create on film. We found we had to live with

our characters, who were flesh and blood people. And we had to

study the way they did things, from getting up in the morning and

brushing their teeth, to the technique of delivering twenty-four

500-pound bombs to a bridge. Then we began to get our film.

My point is this : We could not sit in a studio. We had to go to

the reality. It wasn't easy. It took lots of time. But we didn't know
any other way to do the job. In a sense, this going to life is the main

experience which returning film people will bring back from the

war, whether their work was done in documentary films abroad, or

in training films at home — the responsibility and the approach is

basically the same. Their experience becomes of interest and im-
portance to Hollywood if it can be translated from the documentary

to the fiction film.

I think it can. And must. I think so, because their experience

can help restore something to Hollywood productions which has

been sadly lacking: the ring of truth.

Already, we are beginning to get some few pictures which

reflect this spirit. "Objective Burma," a well-made fiction film,

is an advance toward a new technique, which began with "Wake

Island" and "Baraan." In "Objective Burma," the group of

soldiers become more important than any one individual. That's a
new thing for Hollywood, and the fact that even such an example

of the star system as Errol Flynn was subordinated to the good of

the story is an additional triumph. There are good advance reports

on such films as "A Walk in the Sun" and "A Bell for Adano,"
which are indications of progress toward this new realism and away

from false characterization and synthetic sentiment.

The ring of truth in a film is obtained in many ways. Rarely is

it obtained by uncritical imitation of life. It comes with conscious

control by the writer, director or cameraman, by arrangement and

choice of what is to be told, by transforming and arriving at deeper

meanings underlying the surface. In training films and war docu-
mentaries the writer has developed attitudes and techniques to put

the ring of truth in his work. He has had to do it. When you use a

?li

w

film to train a million men, you had damn well better have the ring
of truth in it. The writer in the services, who has had a chance to

make films, is going to return to Hollywood well equipped to con-
tinue in this tradition. He will have a lot to offer Hollywood.

But will Hollywood take advantage of what he's got to offer?
For many writers who count on being out of uniform some day,

that's the 64 dollar question.
On the level of content of films, will these writers get a

chance to beat down old prejudices in favor of the tested and

accepted dramatic formulas which are used to cover any situation?

Will these writers be allowed to take the time to go to life to docu-
ment their story with necessary detail? Will these writers be given

a chance to attack the problems of the peace and the post-war
world with the same honesty the War and Navy Departments have

encouraged in attacking the problems of winning the war? Will

there be the same willingness to experiment with new ideas and

new ways of doing things?

On the level of technique, some who take their work seriously

may have a rough time adjusting to the more rigorous discipline

and caste system of the civilian film world. In many ways the writer

in uniform has had advantages he'd never have had in sport clothes.
He has found himself more intimately associated with his picture

than he ever did in Hollywood. Not only did he have more control

over his material, within the framework of army censorship and

military requirements, but he has had a lot more to do with the

production. Some of the returning soldiers, who find they're
expected to turn in a script and then check off the lot, will be as

unhappy as if they'd thrown their work into the Grand Canyon.

There will be other problems in the "readjustment" of the
writer-veterans. On the personal side, the problem will naturally

be greater for the men who've seen combat. Hollywood itself will
seem especially unreal, like life on the moon. Markets full of

food, cars on the roads, restaurants, night clubs and race tracks

will be the superficial evidence of Hollywood's distance from the
scene of the war. Those who have been overseas, especially film

makers active in the combat zone, will find Hollywood a let-down.

27

w

They will have lost the sense of urgency, tension, excitement and

importance which went with being a writer in a theater of war.

There will be a tendency toward bitterness and resentment

at the people who stayed home and made a lot of money, especially

those under forty. This bitterness and resentment, in many cases,

will be illogical and unfair, but it will exist. These deep feelings

will, in time, work themselves into healthy, critical attitudes, not

galling resentments which eat more at the man who feels them

than at his targets.

Finally, on a pretty basic level, the level of employment, what

will happen to the 235 members of the Screen Writers Guild who

went into the armed forces and government work? We know that
about 35 of them will come back to studio contracts and that at

least an equal number will be of such standing in the industry that

they will have no trouble free-lancing. Which leaves a little over

150 who will gradually re-enter the pool of available writers as
they come back to Hollywood, individually and in small groups.

The Guild is attempting to work out some sort of guarantee

that these men will be given a chance to re-establish themselves
by working at a studio. Most writers recognize that the nature of

their craft precludes a positive guarantee of an immediate job

when they get their discharges. Nevertheless, unless "full employ-
ment" and "the right to work" are to be empty slogans, it seems

only fair that the writer-veterans be given a sort of invitation which
will get them inside those high beige walls. If the producers agree

to the Guild's proposals, it may not be too tough a problem for

the Guild members who've been in the Army, Navy, Marine Corps
or Merchant Marine to get back in the business. Once they are in —

it will be up to them to deliver. But at least, they won't have to

bang on the gates, and/or sit in shady bars brooding over man's
ingratitude to man.

There will be still another group of returnees: the young men

who were studio readers, or free-lance writers struggling for a

toe-hold, or shorts writers, or serial writers, or even non-Hollywood
film writers. These will be men whose major film experience will

have been gained in the armed forces. Three or four years of inten-

28

M THE W

sive work is not inconsiderable. (There are no iay-offs in their
contracts; they are rarely between pictures.) Three or four years

of creative growth counts for something. The war has developed

new screenwriters who may want to work in Hollywood, and Holly-

wood can't dismiss them with a pat on the back. Employment for
them will be a problem, although since many of these men are

not organized in any guild, the extent of the problem remains
to be seen.

But, basically, the problem of readjustment for the writer-
veterans is not so much one of employment as what happens after

they report to work. For them, readjustments will not be on the

level of the average veteran who goes back to his old job and

resumes "normal" living. For them, readjustment will be in terms
of what they say and how they will say it, on the screen.

It seems apparent that there are healthy new values, new

positive contributions, which the writer-veterans can make to

Hollywood — if Hollywood is sufficiently aware of its present
deficiencies to welcome what they have to offer.

29

1 * D E A H ME-''

JOHN McNULTY

SAY you're standng in Tim Costello's Chop House at Third
Avenue and Forty-Fourth Street, Manhattan, and you want to get

to Oblath's.

You cross over Third, past Feldman's Stationery Store, keep
going for one continent, and then turn left a few blocks. There you

are. At Oblath's. Pronounced "O'Blath's." It's a restaurant across
the street from the Paramount Studios in Hollywood, California.

Next to Oblath's is an apartment house called "El Marathon." If

you've just come from Tim's, you notice that, because "El" sounds

Spanish to you, and "Marathon" sounds Greek and "El Marathon,"

together, sounds funny if you've just come from Tim's. It doesn't
after a while, though.

By crossing over from Oblath's and walking across a grassy

plaza and past a goldfish pool, you reach the Directors' Building
at Paramount. Then, by way of a four-passenger elevator, you can
achieve the Fourth Floor and in a couple of minutes you are in an

office with a couch, a glassful of pencils, a hat tree, a gassy radia-

tor, a close-up photograph of a Mexican basket hanging on the

wall. . . . And, oh yes, a sinister-looking typewriter with keys that
leer at you. It should perhaps be mentioned that somewhere back

along the line, you have signed a twenty, twenty-six week contract
that has something in it about you writing moving pictures, a trade

you had not happened to take up before this.

JOHN McNULTY is best known for his numerous contributions to The New Yorker. A news-
paperman all his life, he is now writing for the screen.

30

Anyway, there you are, The New Man On The Fourth Floor,

and you look around the room and out the window. Across the

way is the huge entrance to a building that looks like a warehouse

near Tim's, back in Manhattan. Only it says "Stage 2" in enor-
mous letters in front of it. They make moving pictures in there

someplace, after some person has written down an awful lot of

pages of stuff telling them what to make. Come to think of it,

that's what you're here for, that's how-come you dragged your

belly away from that bar in Tim's and transferred it to a similar

attitude against Oblath's counter.
Well, nothing to be scared about. The typewriter has the

same twenty-six letters the other ones had back near Tim's . . .
the ones at the News and The Mirror and The New Yorker. Noth-

ing to be scared about.

Nevertheless, you are.

You wonder who was here before you, in this room. The
drawers of the desk have been cleaned out and are neat, with an

appalling amount of dreadfully blank writing paper stacked away

in them. Some scraps of legal notebooks are not blank, however.

They have notes on them. Before lunch you try to glean from the

notes a little knowledge about the guy who was here before you.

Lucky he left that much. It turns out that the notes are an impor-
tant phase of your new trade.

They're notes the man left to himself. They might have been

addressed "Dear me." But there's no address on them. One says:

'Turn tables. Let him gloat."

That's all on that note. You begin to get the idea. A lot of
stuff goes on, apparently, between a movie-writer and himself.
They give him a room to talk to himself in, so as not to bother other

writers who are talking to themselves in other rooms. Maybe —

you think as you read the notes in the drawer — it is a quite prac-

tical thing to do, talk to yourself about your movie story. Off-hand,
it looks nuts, but it could be that it works. When, in the brief

moments before lunch, you realize that the notes are only a little

funny, and are a lot practical, then in those moments a tiny ray of

31

THE SCREEN WRITER

understanding about Hollywood is poking its way into your con-
sciousness.

There's another note. It says: "Miriam's husband sees Mike.

Big genial guy." Yeah. That could be. What the hell the previous writer in the

room was doing from then on about Miriam, her husband, and the

big genial guy, you don't know. But couldn't it be that Miriam's
husband would be a nice, but unspectacular fellow? A man who

works hard, thinks a lot of Miriam but is clumsy about telling her

so, a fellow who wears a blue serge suit, and never realized until he

saw this large, genial clown that maybe Miriam would like to see

her husband blossom out in a plaid jacket and grey flannels some

Saturday. . . . Oh, nuts! that would be the way a lot of movies went.

The place to dope out this note about Miriam's husband and
the big genial bloke is on the couch. Just for fun, anyway, how

about trying out something on one of those new legal pads in the

drawer. Let's see, one of the pencils out of the glass on the desk, a
fresh legal pad, lie down on the couch and begin writing:

"Maybe it's Sunday afternoon and Miriam's husband has part
of the Sunday paper dangling from his left hand and is wearing

slippers and pants with suspenders when he answers the bell at the

door. Miriam's husband, we'll call him Elmer, sees this big fellow,

we'll call him Al, grinning like an ape, standing on the stoop . . ."
• • •

That's what you write lying on the couch, and you remember

that there aren't stoops all over the country. You remember that in

Massachusetts the stoop is, often, a "piazza" and in Columbus,
Ohio, it is a porch, and a stoop is a veranda someplace else, and

these movies have to go all over the country. . . .

There's another note in the desk . . . This must have been an

early one: "Engineer must be vigorous character," this note says.

Oh, sure, the engineer must be a vigorous character. He's the one
wears the breeches, the high-boots, and has the sack of Bull Dur-

ham in the left pocket of his shirt ... A primitive note, that one.

Green though you are, you recognize that . . .

Maybe you don't need any lunch. You had coffee, you're a

32

M

trifle afraid about busting in on the old hands at lunch, although

they seem to be a fine bunch, as much as you saw of them . . .

You can go on a set and see them making a movie. Just get a note,

the telephone girl says, and you can go on a set. And you do, and

it is tremendous, all these people so busy and damn it, they're busy
because some guy in a room as empty as yours wrote down things

for them to get busy at. Now you're really scared. That was easy
stuff on The News and The Mirror, and The New Yorker. You

wrote it, they sent it to the composing-room, and they set it up,
the stereotypers made plates, the pressmen put them on, the

presses rolled, the circulation hustlers got the papers around, people

bought them ... A simple bit of child's play, the whole thing.
But THIS! Jeez, this is big! How the hell can you think of some-

thing important enough, or interesting enough, to warrant setting

all these people, all this machinery, into motion? Maybe you can't
. . . Oh, what the hell, you can always go back to your old job . . .

You know how to do that. Anyway, who said you were crazy about

Hollywood? Who said you were?

And you look farther into the set. Thank God, the scene is

something you know ... It feels homelike when you look at it. It's
the corridor of the Alcoholic Ward in the Psycho part of Dear Old

Bellevue. Darling old Bellevue, right there around dear old 26th

Street, a continent to the east of where you're standing . . . No,
you never wound up in Bellevue, as luck would have it . . . Ray

Milland did, as you can see now. They're shooting "Lost Week-
End" and he's Birnam.

It's exciting, seeing what they can do to make that alcoholic
corridor, where you went a few times on stories, come into a story

. . . That's what you have to do, Old Boy! Places you knew, and

people you loved or hated as you went along living; you've got to

maneuver them into this great warehouse, "Stage No. 2" and have
them photographed . . . have their words set down, and then shown

to millions of people everywhere, who perhaps never went where

you did, and never met the people you loved and hated . . . But

you've got to make these millions get interested in those places and

33

w

people . . . make them understand them . . . make them like or
hate them.

Get back from the set up into your little room, Old Boy! You

got a job. It's a tough job . . . but maybe you can do it. They moved

you from Tim's to Oblath's to do the job.
You look out the window, you New Man On The Fourth Floor,

and Jee-sus! By now you're really scared. Until you see a figure
standing idly against that warehouse door under the huge sign

"Stage No. 2" . . . He's one of those wonderfully confident men,
those completely assured and carefree agents of the studios ... a

competent worker, with a pair of pliers sticking out of one pocket

of his overalls. And as he stands idle for a few minutes, leaning

against the door-jamb, he is meditatively picking his nose . . .

You watch him and are reassured . . . Thank God, he's doing

it exactly the same way they do on Third Avenue, if they're stand-

ing idly in the doorway next to Tim Costello's Chop House, at 44th

and Third . . . Yeah, you can learn this new trade all right. It'll take

a little while, but you can learn it. Don't get scared, Kid! Maybe

they'll even pick up your option after twenty, twenty-six weeks!

34

TOD FAST AND TDD S D D N

AUDREY WOOD

WAY back in May, 1937, the Authors League Bulletin

took time and space to remind writers how much money could be

made from a successful New York play. This article wasn't dedi-
cated to the Hollywood writer but any average, plot-minded soul

could sniff the way the Authors League wanted the resultant

wind to blow. Hollywood caught on. Many former habitues of the

Rialto again felt its fascination and the boys and girls returned, one

by one, to give their regards to old Broadway in the form of a play.

Many of the Hollywood writers know their way around the

Broadway stem. On the other hand, the uninitiated, with the best

of intentions plus superior ability, often take the longest way, get

misled, lose time, come to believe the New York theatre has con-

spired against them, get hurt, and go back to the gold coast never

to return again well, hardly ever.

Any writer having achieved financial security on the coast,

who writes a play, should first be protected against his own impulse

to move to Broadway too soon. He should write the play, oh yes,

but he should also force himself to consider many trying aspects of

the commercial theatre before he closes his Bel-Air home and gets
reservations on The Chief in order to reach New York fast.

We assume he is a craftsman — this writer — he knows how

to write a play but he must remember to be wise enough to cover

the present theatrical market before he types "Act One" on a lean

AUDREY WOOD is one of the partners in the Lieber ling- Wood Agency, representatives of
literary men on both sides of the Continent.

35

w

sheet of yellow paper. If he possibly can, he should come to Man-
hattan some time every season and see the best and the worst the

current season has to offer. Or if he is unable to come to New York,

he should still check with a trustworthy New York source to be

sure no other playwright is attacking similar material or even

material that may be close enough to make writing another play

on the same subject foolhardy.

A Hollywood writer usually has only a few free weeks in the

year to dedicate to the living-actor theatre. Often, if he wants to
write a play he must be quick or must forego his dramatic urge

until a new season arrives. This explains why all too often scripts

are sent Air Mail Special Delivery to name managers when

they should still be resting in the writer's top drawer at home
waiting for an ultimate revision. Submitting a play to any manager

before it is ready is perilous. A manager's first reaction is vitally
important to a playwright. If a play lacks certain elements when

a manager first reads it — very often his enthusiasm never reaches
the proper height and no amount of verbal explanatory notes on

the part of the author can change the producer's basic impression.
Also, he must not read the play aloud to large groups of sup-

posed admiring well-wishers in California. If he does, most likely

they'll tell him it is simply wonderful and to take or send it to Max

Gordon right away (if he hasn't already sneaked a copy off before
said reading) . If he must get a California opinion he should choose

carefully and select one or two experienced writers who may be

helpful critically and who can be trusted to be honest. He must

learn to listen to the one or two instead of reading the play to many

people at one time and emerging with jumbled ideas and/or a

superiority complex.

The writer should also know that he is buying play insurance

if his sold script is as right as he can make it before it is placed in

rehearsal. Rewriting, after opening out of town, is apt to be neces-

sary in any case but the closer he is to perfection before the hinter-
land critics start throwing knives, the better.

A world war has made new time demands in the building of

scenery. The writer should be aware of these changed labor sched-

36

TOO FAST AND TOO SOON

ules since additional weeks must be added to what used to be the

norma! amount in order to get the scenic production on the boards.

Because of the lack of labor and materials — a designer and builder

need three to four weeks before the opening to prepare a non-
musical and five or more weeks to prepare a musical production.

The moment a manager posts his bond at Equity, the instant

the sets are designed and their building commences — the writer,
the producer, the play are pushed forward as if by a determined

glacier to an ultimate opening and only a catastrophe of major pro-
portions can stop the union procession. A halt for any reason can

cost the manager a great deal of money. Equity allows so many

weeks for rehearsals and after that it is pay or play.

Each season a great deal of clean white paper is destroyed in

the writing of plays that require an actor or actress who died twenty

years ago or who won't be available for two years because of the
army, the navy, the marines, 20th Century Fox, or a commitment

to another play. There is no frustration like that of writing a com-

petent play that can't be cast. Don't think this is poppy-cock. Each
season, earnest casting agents and producers knock themselves out

with plays that must have a certain star or a specific featured

player. Some few plays squeeze into production with compromise

selections while many have to be put away in the manager's bottom
drawer until the following season.

The selection of the director as well as the designer should be

given great thought. The Dramatists' Guild contract provides for

the author's approval of the director but there is as yet no basic

provision covering the author's approval of the scenic designer. An
author should try to get this added clause because the designer can

make an author's work shine exquisitely or droop like a Dali leth-
argy.

Broadway critics in the main resent the grade "B" type of
play. They strike at mediocrity with the ferocity of author-eating

monsters. They are particularly angered by this type of play when

it is authored by a successful Hollywood writer. Even Hollywood's
own dramatic reviewer, Irving Hoffman, drips a deeper acidity than

is usual if the failing contributor is a Hollywood name. The theatre

37

w

critic doesn't want Hollywood's second best. They want to give 4
stars or nothing. There are the seasonal freak successes that no one

except Heywood Broun ever explained. He called them "acts of

God" and let it go and that satisfied everyone except God.
A success makes all the grief and the irritations a hazy mem-
ory. No glow can be as warming or as blinding as the one that

accompanies a smash hit on Broadway. Everything gets pink. People

plaintively telephone to buy house-seats and there aren't any —
for days, and days. Hollywood has a wire-tapping device where suc-

cess is concerned. Overnight a good Hollywood writer can turn into

the pride of the picture industry, courtesy of a three-act play, and

the New York Theatre. It's a great feeling to be accepted at last
by the Coast boys who always knew you could do it.

But before all this heaven and hell materializes, the writer

should restrain himself from jumping too quickly on a New York

train. He must recall that every process in the theatre takes a great
amount of time. There are no miracles. There is still Western Union

(if he will resist congratulations) — there is still the Bell Tele-

phone Company. There is a Dramatists' Guild. There are reputable

New York authors' representatives who can be trusted. There-
fore, this writer who is going to write a play for first class produc-

tion in the Borough of Manhattan in the City of New York, should

not close his comfortable house. He should not put up his car. He

should not turn off the electricity and the gas. Instead he should

relax in his patio and keep at his studio assignment until some

trustworthy soul has wired "We have a tentative cast lined up
waiting your approval — we have three weeks booked out of town

— we can get the director you want — we are ready. TRY to get

on the Chief this week."
Even when he reads these words he must not get excited; he

must be ready for any kind of disappointment, be prepared for any

type of human experience every twenty-four hours and then he'll
be working for the Broadway theatre in the hardest possible posi-

tion — WITH HIS EYES WIDE OPEN.

38

D I T 0 R I A

EVER since W. R. Wilkerson, publisher of The Hollywood

Reporter admitted, while discussing his relations with Willie Bioff

from the witness stand, that he did not necessarily believe every-
thing he wrote in his editorial column, it has been difficult for the

objective observer to determine which of his pieces are motivated

by fleeting bursts of sincerity and which are dictated by more

practical considerations.

Writers in particular have reason to wonder about Mr. Wil-

kerson's highly individual concept of journalism for he has been
quite candid in letting them know that the policy of eliminating

writing credits from The Reporter was the direct result of our ban

on advertising. He made the point even clearer recently by sug-
gesting to the Guild, through representatives, that we would

become newsworthy again the moment we decided to relax our

professional standards.

In spite of these significant clues to his ethical code, we are

inclined to believe that Wilkerson was saying exactly what he

meant when he enthusiastically welcomed the announcement of

an investigation of Hollywood by Representative John Rankin, then

acting chairman of the House Committee on Un-American Activi-
ties. We have no reason to suspect that, in this particular instance,

his editorial was suggested by any studio head. In fact, we know

that several of the leading executives in Hollywood have expressed

a viewpoint directly contrary to Wilkerson's.
We are also aware, however, that Wilkerson is not entirely

alone in agreeing with Rankin "that there should be a thorough

investigation of this condition." Undoubtedly there exists, within
and without the organized alarmists of the Motion Picture Alliance,

a minority of people in the industry who are ready to welcome

Rankin or his agents. That is why it is important to consider the

implications of this position as represented by Wilkerson's state- ment.

He begins by saying "There is little doubt that a lot of 'com-

39

w

mies,' drawing salary from the picture business, are and have
attempted to sneak red propaganda into their creations, particularly

a lot of writers." (Any student of Wilkersonian English will recog-
nize this as an exact quotation.) He proceeds to take issue with

Rankin on the sole point of whether these subversive attempts

have been successful as the latter maintains, and then expresses

the opinion that "Rankin has the authority for such an investiga-
tion. . . . We believe it should be made with the results given to the

public. . . . Maybe Rankin's investigation will give the answer.

Whatever it is, it should be told and quick."
To put it as simply and directly as possible, Wilkerson is

endorsing in advance an appraisal of Hollywood by one of the most

dangerously fascist-minded men in America. He is asking that full
publicity and encouragement be given to attacks on this industry by

a congressman whose method of defending a piece of legislation is

to list the names of the Jews opposed to it, who is constantly urg-

ing his colleagues to "remember that the white gentiles of this

country have some rights," who describes his fight against the
FEPC as "a battle to save America for the Americans," and who

charged a few months before Pearl Harbor that "Wall Street and a
little group of our international Jewish brethren are still attempting

to harass the President of the United States and the Congress of

the United States into the European war." By implication, Wilker-

son is giving his approval to such previous verdicts of Rankin's as

his calling Walter Winchell a "communistic little kike."
This is deeper water than any into which Wilkerson has

plunged before, and it is possible that he is in over his head. But

it would require a full explanation and retraction to persuade us to

this indulgent view. Until that is forthcoming, it stands on the

record that Mr. Wilkerson and The Hollywood Reporter have

chosen to support an "investigation" which every decent and
thinking American knows can only be anti-Hollywood, anti-Semitic
and deliberately calculated to promote the fascist movement in
this country.

40

SCREEN WRITERS' GUILD, INC.
AFFILIATED WITH AUTHORS* LEAGUE OF AMERICA, INC.
1655 NO. CHEROKEE AVE., HOLLYWOOD 28, CALIFORNIA

FOR THE RECORD

By direction of the Executive Board of

the Screen Writers' Guild, and in con-
formance with its resolution dated July 9,

1945 in the matter of Disciplinary Pro-
ceedings against Borden Chase, a mem-

ber, THE SCREEN WRITER herewith
publishes an abstract of all the documents
in this matter in chronological order:

(1) A complaint against the violation

of the Constitution and By-laws, dated
May 21, 1945 and signed by twenty-two
members of the SWG:

"We request that disciplinary
proceedings may be had in accord-

ance with the provisions of the Con-
stitution and By-laws of the Screen

Writers' Guild, so that Mr. Chase
may be disciplined.

, "Mr. Chase deliberately, with in-
tention to violate the By-laws and

rules and resolutions of the Screen

Writers' Guild and for the purpose of
contemptuously flaunting the au-

thority of the Screen Writers' Guild,
did cause to be inserted the follow-

ing advertisement in the Hollywood
Reporter and the Daily Variety on
Monday, May 14, 1945.

(Here follows the text of the ad-
vertisements complained of.)

"Prior thereto he failed and re-
■ fused to notify his agent to refrain
from running advertisements for him
and failed and refused to take rea-

sonable precautions in directing his
agent to refrain from all such adver-
tising.

"On the basis of the foregoing
facts we respectfully submit that Mr.

Chase's conduct has been prejudicial
to the welfare of the Guild; he has

failed to abide by the orders of the
Executive Board and of the Screen

Writers' Guild as embodied in the
Code of Working Rules. We respect-

fully request that disciplinary pro-
ceedings against Mr. Chase be insti-

tuted forthwith."
(2) A copy of the above charges was

directed to Borden Chase with the follow-
ing letter signed by M. W. Pomerance,

Executive Secretary of the Guild:

"Please be advised that charges
against you have been filed with the

Screen Writers' Guild, and that a
hearing will be held on these charges
on June 7, 1945, at 8:00 p.m. in

the offices of the Screen Writers'
Guild, 1655 North Cherokee. A copy

of the charges is enclosed herewith.
The original charges are in the office

of the Screen Writers' Guild and are
available for your inspection.

"Please be advised that in accord-
ance with the Constitution and By-

laws of the Screen Writers' Guild
you may appear and defend at the
time of the hearing. In the event the
charges are found to be true you

may be subject to discipline.

"For your convenience we are en-
closing a copy of the Constitution

and By-laws. If you will refer to
Article XIII you will find the prin-

ciple provisions covering disciplinary

hearings."

41

The hearing was subsequently post-
poned for the convenience of all parties

until June 12, 1945 and again until June

21, 1945. The Executive Board mean-
while appointed a Trial Committee; Gor-

don Kahn, Chairman, Oliver H. P. Garrett
and Frances Goodrich Hackett.

At the hearing on June 21, 1945 Mr.
Chase appeared by his Attorney Walter
L. Bruington. (3) Major Bruington on
behalf of his client submitted the follow-

ing letter from Borden Chase as part of
the record for the proceedings:

"This is in reply to the charge
that I intentionally caused an adver-

tisement of my screen credits to be
inserted in the Hollywood Reporter
and Daily Variety on Monday, May
14, 1945.

"I did.

"As many of you know, I have
long contended that the 'no adver-

tising' rule defeats one of the pri-
mary purposes of this Guild, which is

to increase writers' income. Al-
though a writer may be said to con-
tribute the most valuable single ele-

ment of a finished screen produc-
tion, he receives proportionately less

for that contribution than the pro-
ducer, the director, and the actor.

One of the reasons for this is the

failure of writers generally to prop-
erly exploit themselves and their

contribution. Advertising is one of
the mediums through which this may

be accomplished. I, therefore, be-
lieve the rule to be bad on this

ground.

"Our own organization recognizes
this to a marked degree in insisting
upon screen credits and advertising
credits for writers whenever this is
possible. Screen credits are one form

of advertising. Obviously, the men-

tion of a writer's name in connec-
tion with a studio production is also

advertising. Writers of legitimate
fiction have recognized this fact, and
it is not infrequently the case that

autographed copies of an author's
work are sold and that the author

himself, on occasion, appears upon
public display in book selling depart-

ments in major department stores to
autograph and thus advertise his
work.

"Moreover, it does not seem to
me that any ethical concept is vio-

lated by advertising. If a doctor is

prohibited by the ethics of his pro-
fession from advertising, he is like-

wise prohibited from having his sat-
isfied patients advertise for him in

grateful appreciation of his work in

removing their gall-bladders.

"We insist upon the latter and we
frown upon the former. We say that
the studio must do indirectly that
which the writer is prohibited from
doing directly.

"I have so frequently talked about
these points that I felt that any fur-

ther reiteration of them at general

Guild meetings would not induce for
them the consideration I felt they deserve.

"Accordingly, I resolved to raise
the issue of the soundness of the
rule in a manner which would be

forceful enough to induce its ma-
ture reconsideration and practical

enough to shed some light upon its

value. In doing so I was fully cogni-
zant of the personal risk assumed in

thus violating a Guild rule, but I felt

that the greatest good for the organ-
ization would be served thereby. "I was wrong.

"I am convinced that I chose the
wrong method of presenting my

point. Only by working within the
framework of Guild rules can I be of

legitimate service to my fellow
members, even when I believe the
rules themselves to be wrong.

"Hereafter, so long as I am a
member of the Guild, you may be
assured that I will not knowingly

violate any of its rules, even when I
am completely in disagreement with them.

"I do not promise, and I do not
believe you would want me to prom-

ise, to cease opposing within the
Guild itself, those rules which I
believe detrimental. I do want you
to know however, in fairness, that

my opposition will take no other
form than that fully sanctioned by

Guild rules and practice."
On June 25, 1945, the Trial Commit-

tee submitted its Findings of Fact and
Recommendations to the Executive
Board: (4)

"On the 21st day of June, 1945,
there was heard the disciplinary pro-

42

ceeding against Borden Chase. The
Trial Committee of the Screen Writ-

ers' Guild consisted of Gordon Kahn,
who was Chairman, Frances Good-

rich Hackett, and Oliver H. P. Gar-
rett. Morris E. Cohn, Esq. appeared

as Counsel for the Guild; and Major
Bruington appeared as Counsel for
Borden Chase.

"The Committee finds:

"1) That heretofore, on the 21st
day of May, 1945, charges in writ-

ing were duly issued by the Guild
and were sent to Borden Chase.

"2) Borden Chase has had in

excess of twenty days' notice of the
hearing of the said charges.

' "3) Prior to May 14, 1945, Mr.
Chase caused to be inserted in Va-

riety and in the Hollywood Reporter
an advertisement advertising his
screen credits and achievements as

a writer, contrary to the By-laws and
the Code of Working Rules of the

Screen Writers' Guild.

"4) Chase was conscious of the
fact that he was violating the rules
of the Guild; but he chose this

method in order to bring to the at-
tention of the membership of the

Guild the rule which he believed to

be bad. However, since the insertion

of the ad, Chase has in writing

recognized the error of his proce-
dure, and he has in good faith

promised to refrain from similar con-

duct. A copy of Mr. Chase'.s state-
ment in writing is attached hereto

and is made a part of this opinion.
This statement was written in good
faith.

"On the foregoing findings of
fact, the Trial Committee concludes
that Borden Chase has violated the

rules of the Screen Writers' Guild
and has acted contrary to the welfare

of the Guild. The Committee, how-
ever, having due regard for Mr.

Chase's written statement to the
Guild, is of the opinion that Mr.
Chase should not be suspended or
expelled.

"It is the recommendation of the
Committee that Mr. Chase be pub-

licly reprimanded by the publication
of this opinion and that he be fined
a sum approximately equal to the
treble cost of the advertisements,

that is to say a fine of $600.00 to
be paid within fifteen days from the
order of the Executive Board.

"Dated, Los Angeles, California,
this 25th day of June, 1945.

TRIAL COMMITTEE OF THE SCREEN

WRITERS' GUILD
(Signed) Gordon Kahn, Chairman

(Signed) Frances Goodrich Hackett

(Signed) Oliver H. P. Garrett

Mr. Chase was informed of these Find-
ings by the Executive Secretary of the

SWG in the following letter on June 28,
1945. (5)

"Enclosed is a copy of the Find-

ings of the Screen Writers' Guild Trial Committee in the matter of the

charges brought against you and
heard on June 21st. These Findings

will be presented to the Executive
Board for its approval at its meeting
on July 9, 1945. If it is your desire
to take exception to the proposed
Findings of the Trial Committee, you

may appear with or without Counsel
to present your reasons to the Board.
The meeting will convene at 8:00

o'clock at the Guild Offices."

Whereupon on July 9, 1945, the Ex-
ecutive Board passed the following reso-

lution upon the Trial Committee's Find-
ings: (6)

"WHEREAS notice was sent to Bor-
den Chase on the 28th of June,

1945 advising him that the Rec-
ommendations of the Trial Com-

mittee would be presented on
July 9, 1945 for acceptance by
the Executive Board; and

"WHEREAS a copy of the Recom-
mendations was sent to Mr.

Chase with such notice; and

"WHEREAS said notice advised Mr.
Chase that he could appear in

person and with counsel and ex-
cept to any of the Findings or

Recommendations; and

"WHEREAS no one has appeared
on behalf of Mr. Chase to protest

or to except to the Recommenda- tions;

"AND on careful examination of the
record in this proceeding; and

good cause appearing therefore;

"THE BOARD hereby orders that the
Findings, Recommendations, and

43

Determination of the Trial Com-
mittee be and same are hereby

accepted and made the order of
the Executive Board;

In the event that the fine of

$600.00 shall not be paid on or
before the 26th day of July,

1945, this matter shall be placed
on the calendar of the Executive
Board for such action as the Board

may determine without further
notice to Mr. Chase;

"It is further ordered that a copy
of the Resolution be sent by Reg-

istered Mail to Mr. Chase forth-

with."

The matter was concluded on July 26th

upon receipt by the SWG of a check in
the amount of $600.00 in full payment
of the fine.

THE MANUSCRIPT MARKET
LISTING THE TITLES, AUTHORS AND CHARACTER OF
LITERARY MATERIAL RECENTLY ACQUIRED BY THE

MOTION PICTURE STUDIOS

In identifying the form of literary material acquired, the following descriptions
are used:

Original, for any material written expressly for the screen; Novel, a work of
fiction of novel length, either published, in proof or in manuscript; Published Story,

a published short story or article; Short Story, one still in manuscript; Book, a pub-
lished work of non-fiction.

COLUMBIA"
CHECKMATE FOR MURDER, by ALLEN RA-

DER, Original

CORPUS DELICTI, by HARRY ESSEX, Original

DARK HOUR, by AUBREY WISBERG, Original

DREAM GLOW IN POUGHKEEPSIE, by LOR-
RAINE EDWARDS, Original

EVEN STEVEN, by PAUL GANGELIN, Original
HEARTS & FLOWERS, by E. A. ELLINGTON,

Original

HOLLYWOOD HI-JINX, by ERNA LAZARUS,
Original

MURDER IS UNPREDICTABLE, by ERIC TAY-
LOR, Original

ON BROADWAY, by WILLIAM BOWERS,
Original

PERILOUS HOLIDAY, by ROBERT CARSON,
Published Story

POWDER RIVER, by BARRY SHIPMAN,
Original

SO DARK THE NIGHT, by AUBREY WISBERG,
Original

THE WOMAN IN RED, by LUCY MALLESON
(Anthony Gilbert), Novel

20TH CENTURY-FOX

AMERICAN GUERRILLA IN THE PHILIPPINES,
by IRA WOLFERT, Book

ANY NUMBER CAN PLAY, by EDWARD HAR-
RIS HETH, Novel

BEFORE THEY DIE, by JOSE ROMERO-GAV-
INO, Original Idea

DARK CORNER, by LEO ROSTEN, Published
Serial

DAVID AND MR. GOLIATH, by CHARLES
BOOTH, Original

HOME, SWEET HOMICIDE, by CRAIG RICE,
Novel

HONEYFOGLING TIME, by VIRGINIA DALE,
Novel

IF YOU DARE, by RICHARD BURKE, Original

MAGGIE, by RUTH McKENNEY and RICHARD
BRANSTEN, Original

PARTY LINE, by LOUISE BAKER, Book
PRECINCT NO. 33, by CHARLES BOOTH,

Original
SHOCK, by ALBERT DEMOND, Story Idea
THESE TWO HANDS, by REV. E. J. EDWARDS,

Novel

WHEN LEO CAME MARCHING HOME, by
SEYMOUR L. GOMBERG, Published Story

WIND IN THE SAHARA, by MAJOR R. V. C.
BODLEY, Book

INTERNATIONAL
DARK MIRROR, by VLADIMIR POZNER,

Original

HOME IS THE SAILOR, by ERIC HATCH, Pub- lished Story

IF IT HAD TO BE YOU, by DOROTHY KIL-
GALLEN, Published Story

UP FRONT, by BILL MAULDIN, Book

M-G-M
BANNED IN BOSTON, by CRAIG RICE and

JERRY HORWIN, Play

44

IF YOU EVER NEED ME, by BLAIR TREYNOR,
Play

NOW THAT APRIL'S THERE, by DAISY NEU-
MANN, Novel

OUR STREET, by ARNOLD MANOFF, Screen-
play based on original by GEORGE AUER-
BACH

RKO

ALL KNEELING, by ANNE PARRISH, Book

BEAT THE BAND, by GEORGE ABBOTT and
GEORGE MARION, JR., Play

DIE GENTLY STRANGER, by DAVID TUTAEFF
and ANNE CALONNE, Original

DOUBLE TROUBLE, by CHARLES KERR and
TYLER JOHNSON, Original

FIGHT FOR SISTER JOE, by RICHARD COLE-
MAN, Published Story

IF THIS BE KNOWN, by LILO DAMERT and
HENRI AISNER, Original

LEND LEASE FOR PENNY, by HARRY GON-
DELL, Original

MADMAN'S HOLIDAY, by FREDERIC BROWN,
Published Story

MOMBASA, by GERALD DRAYSON ADAMS
and HAROLD CHANNING WIRE, Original

THE WARBLING GOLDFINCH, by JOHN
KAFKA, Original

PARAMOUNT

DEAR RUTH, by NORMA N. KRASNA, Play

. IMMORTAL WIFE, by IRVING STONE, Novel

LADY SEVENTEEN, by LADISLAS FODOR,
Original

THE JUDAS TREE, by NEIL H. SWANSON,
Novel

THE ODDS ON MRS. OAKLEY, by HARRY
SEGALL, Play

OH BROTHER, by JACQUES DEVAL, Play

; A TALE OF TWO CAFES, by ANTHONY
GIBBS, Book

THIRD AVENUE, by JOHN McNULTY, Pub-
lished Articles

THE TROUBLES OF UNCLE JAN HORAK, by
AUDREY WURDEMANN, Published Story

THE UMPIRE'S DAUGHTER, by ROBERT ARD-
REY, Play

VIVE LA CANADIENNE, by CAROLYN PRATT,
Original

THE WAYFARERS, by DAN WICKENDEN,
Novel

REPUBLIC

BLOSSOMS FOR EFFIE, by LEE LOEB and
ARTHUR STRAWN, Original

BULLET CODE, by KURT WYLER, Original
COMPANION WANTED, by HOUSTON

BRANCH, Original

CONCERTO, by BORDEN CHASE, Published
Story

CRIME PASSIONELLE, by ROBERT T. SHAN-
NON, Original

f THE DEAD OF NIGHT, by ROYAL COLE and
SHERMAN LOWE, Original Screenplay

FIGHTING MADONNA, by FRANK WISBAR,
Original

FLESH AND BLOOD, by ARNOLD PHILLIPS
and MARIA SOLVEG, Original

THE GOLDEN TIDE, by VINGIE E. ROE, Novel

GRAVELLY GAP GAZETTE'S HOT LEAD EDI-
TION, by ROBERT MAHAFFAY, Published

Story

GUNSIGHT, by FRANK GRUBER, Novel

GUNSMOKE TRAIL, by DORIS SCHROEDER,

Original
INTERNATIONAL REVUE, by ROBERT T.
SHANNON, Original

MADONNA'S SECRET, by BRADBURY FOOTE
and WILLIAM THIELE, Original

MAJOR MUSCLE, by LYNN PERKINS, LEO
RIFKIN, and TED UDALL, Original

MEDAL FOR JIM, by JOHN K. BUTLER,

Original
MISS ANDROCLES AND THE LION, by MORT

BRAUS. Original

PENNIES TO BURN, by ROSE SIMON KOHN,

Original

RANGER LAW, by NORMAN SHELDON, Origi- nal

SLEEPY HORSE RANGE, by WILLIAM COLT
MacDONALD, Novel

THAT MAN MALONE, by BORDEN CHASE,
Original Screenplay

TRAIL TO ELDORADO, by GERALD GER-
AGHTY, Original

TURN HOME, by ELEANOR R. MAYO, Novel

UNFIT MOTHER, by ADELA ROGERS ST.
JOHN. Original

WHEN SILVER WAS KING, by FRANK GRU-
BER, Original Screenplay

ZORRO, by JOHNSTON McCULLEY, Character

UNIVERSAL

THE BLACK ANGEL, by CORNELL WOOLRICH,
Novel

CANYON PASSAGE, by ERNEST HAYCOX,
Published Serial (For Walter Wanger Pro-
ductions)

THE KNAVE OF DIAMONDS, by PERCY MARX,
Novel

HAL WALLIS
(Paramount Release)

CRYING SISTERS, by MAVEL SEELEY, Novel

LOVE LIES BLEEDING, by JACK PATRICK,

Original

PERFECT MARRIAGE, by SAMSON RAPHAEL- SON, Play

WARNER BROTHERS

CRY WOLF, by MARJORIE CARLETON, Novel

THE HASTY HEART, by JOHN PATRICK, Play

IRON GATES, by MARGARET MILLAR, Novel

SERENADE, by JAMES M. CAIN, Novel

STALLION ROAD, by STEPHEN LONGSTREET,
Novel

TOMORROW IS ANOTHER DAY, by W. R.
BURNETT, Novel

"Acquisition of material only by members of
the Screen Writers Guild reported.

45

LISTING
 0

f SCREE
N WR

« TERS* C
Rty

EARNED ON FEATURE PRODUCTIONS op C
CREDITS

U«*ENT
and *ece

NT
*£LE

^S£

JULY 1, 1945 TO AUGUST 1, 1945

LEON ABRAMS

Original Story SUNSET IN ELDORADO, REP

B
JEANNE BARTLETT

Sole Screenplay and Original Story SON OF
LASSIE, MGM

ARNOLD BELGARD

Joint Original Story ONCE UPON A DREAM,
UNI

CLAUDE BINYON
Joint Original Screenplay INCENDIARY
BLONDE, PAR
Joint Screenplay CROSS MY HEART, PAR

MALCOLM STUART BOYLAN
Jont Screenplay BEDSIDE MANNER, UA
(Andrew Stone Prod.)

MORT BRAUS

Joint Original Story TWICE BLESSED, MGM

LOU BRESLOW I
Sole Screenplay MURDER HE SAYS, PAR

BETTY BURBRIDGE

Original Screenplay THE CHEROKEE FLASH,
REP

FRANK BUTLER

Joint Original Screenplay INCENDIARY
BLONDE, PAR
Sole Screenplay A MEDAL FOR BENNY, PAR

JOHN K. BUTLER

Screenplay SUNSET IN ELDORADO, REP

Additional Dialogue DON'T FENCE ME IN, REP

ROBERT CARSON
Sole Original Story BEDSIDE MANNER, UA
(Andrew Stone, Prod.)

J. BENTON CHENEY
Sole Original Screenplay OUTLAWS OF THE
ROCKIES, COL

MONTY COLLINS
Additional Dialogue ALIBI IN ERMINE, UNI

RICHARD CONNELL
Joint Original Screenplay HER HIGHNESS
AND THE BELLBOY, MGM

DENNIS COOPER
Joint Screenplay WOMAN WHO CAME
BACK, REP

WALTER DeLEON

Joint Screenplay OUT OF THIS WORLD, PAR
ALBERT DEMOND

Joint Original Screenplay THE PHANTOM
RIDER, REP

BASIL DICKEY
Joint Original Screenplay THE PHANTOM
RIDER, REP

JESSE DUFFY
Joint Original Screenplay THE PHANTOM
RIDER, REP

JO EISINGER
Joint Screenplay THE SPIDER, FOX

COL — -Columbia Pictures, Corporation; FOX — Twentieth Century-Fox Film
Corporation; MGM — Metro-Goldwyn-Mayer Studios; MONO — Monogram Pic-

tures Corporation; PAR — Paramount Pictures, Inc.; PRC — Producers Releasing
Corporation of America; REP — Republic Productions, Inc.; RKO — RKO Radio
Studios, Inc.; UA — United Artists Corporation; UNI — Universal Pictures Com-

pany, Inc.; WB — Warner Brothers Studios.

46

FRANCIS FARAGOH
Joint Screenplay RENEGADES, COL

MICHAEL FESSIER
Joint Original Story and Joint Screenplay
ONCE UPON A DREAM, UNI

LAWRENCE KIMBLE
Joint Screenplay DICK TRACY No. 1, RKO

JOHN KLORER

Joint Screenplay AS IT WAS BEFORE, UNI
HOWARD KOCH

Joint Screenplay RHAPSODY IN BLUE, WB
(Lasky)

HARVEY GATES
Sole Original Story and Screenplay MR.
MUGGS RIDES AGAIN, MONO

GERALD GERAGHTY
Joint Original Screenplay ALIBI IN ERMINE,
UNI

TOM GIBSON
Joint Original Screenplay THE ROYAL
MOUNTED RIDES AGAIN, UNI

LASZLO GOROG

Joint Original Story SHE WOULDN'T SAY
YES, COL

ELEANORE GRIFFIN
Story Basis NOB HILL, FOX

H
PATRICIA HARPER

Sole Original Screenplay LAW FOR PECOS,
REP

SIGMUND HERZIG
Joint Story Basis WHERE DO WE GO FROM
HERE, FOX

ETHEL HILL
Sole Screenplay TWICE BLESSED, MGM

MICHAEL HOGAN

-Substantial Contributor SON OF LASSIE,
MGM

ARTHUR HORMAN
Joint Screenplay CONFLICT, WB

NORMAN HOUSTON

Sole Screenplay WANDERER OF THE WASTE-
LAND, RKO

UA

FREDERICK JACKSON
Joint Screenplay BEDSIDE MANNER,
(Andrew Stone Prod.)

LEWIS JACOBS

-Contributor to Screenplay Construction SON
OF LASSIE, MGM

JOHN JACOBY

Joint Screenplay SHE WOULDN'T SAY YES, COL

THOMAS JOB
Sole Screenplay THE TWO MRS. CARROLS,
WB

NUNNALLY JOHNSON

Sole Screenplay ALONG CAME JONES, In-
ternational

K
JOHN KAFKA

Story Basis WOMAN WHO CAME BACK,
REP

DAVID LANG

Sole Original Screenplay ONE EXCITING
NIGHT, PAR (Pine-Thomas)

JOHN HOWARD LAWSON
Sole Screenplay COUNTER ATTACK, COL

ERNA LAZARUS

Sole Screenplay THE GIRL OF THE LIMBER-
LOST, COL

LEONARD LEE
Joint Screenplay AS IT WAS BEFORE, UNI

GLADYS LEHMAN
Joint Original Screenplay HER HIGHNESS
AND THE BELLBOY, MGM

ALAN LEMAY

Novel Basis ALONG CAME JONES, Interna- tional

SONYA LEVIEN
Original Story RHAPSODY IN BLUE, WB (Lasky)

MELVIN LEVY
Joint Screenplay RENEGADES, COL

ALBERT LEWIN

Sole Screenplay THE PICTURE OF DORIAN
GRAY, MGM

M
DORRELL McGOWAN

Joint Original Screenplay STORK CLUB, B. G.
DeSylva Prod.

JOHN McGOWAN
Joint Original Screenplay STORK CLUB, B. G.
De Sylva Prod.

STUART E. McGOWAN

Joint Original Screenplay DON'T FENCE ME
IN, REP

BRUCE MANNING

Joint Screenplay AS IT WAS BEFORE, UNI
AL MARTIN

Sole Screenplay A GUY COULD CHANGE,

REP
ELIZABETH MEEHAN

Joint Story Basis WHERE DO WE GO FROM
HERE, PAR

SETON I. MILLER
Sole Screenplay CALCUTTA, PAR

JACK MOFFITT
Original Story MURDER HE SAYS, PAR

M. M. MUSSELMAN
Joint Original Screenplay ALIBI IN ERMINE,
UNI

FRED MYTON
Original Story and Screenplay STAGE COACH
OUTLAWS, PRC

N

^Academy Bulletin only

ALFRED NEUMANN

Joint Original Story CONFLICT, WB

47

I

CLIFFORD ODETS
Sole Screenplay DEADLINE AT DAWN, RKO

JOSEPH O'DONNELL
Joint Original Screenplay THE ROYAL
MOUNTED RIDES AGAIN, UNI

ERNEST PAGANO
Joint Original Story and Joint Screenplay
ONCE UPON A DREAM, UNI

ELLIOTT PAUL

Joint Screenplay RHAPSODY IN BLUE, WB
(Lasky)

LYNN PERKINS
Joint Original Screenplay THE PHANTOM
RIDER, REP

ARTHUR PHILLIPS

Joint Screenplay OUT OF THIS WORLD, PAR
GEORGE PLYMPTON

Sole Original Story and Screenplay GANG-
STER'S DEN, PRC

CAROLYN PRATT
Story Basis and Joint Screenplay NAUGHTY
NANETTE. PAR

NORMAN REILLY RAINE
Joint Screenplay NOB HILL, FOX

SAMSON RAPHAELSON
^Substantial Contributor WITHOUT LOVE,
MGM

EDWARD EARL REPP

Joint Screenplay GUNNING FOR VEN-
GEANCE, COL

Sole Original Screenpay TEXAS PANHANDLE,
COL

CHARLES ROBERTS
Sole Screenplay RIVERBOAT RHYTHM, RKO

FRANZ ROSENWALD
Joint Screen Play NAUGHTY NANETTE, PAR

LOUISE ROUSSEAU

Original Story and Joint Screenplay GUN-
NING FOR VENGEANCE, COL

BERNARD SCHUBERT
Joint Screenplay THE FROZEN GHOST, UNI

MAXWELL SHANE

Joint Screenplay SCARED STIFF, PAR (Pine-
Thomas)

HAROLD SHUMATE
Original Story RENEGADES, COL

CURT SIODMAK
Joint Original Screenplay ALIBI IN ERMINE,
UNI

ROBERT SMITH
Original Story and Joint Screenplay YOU
CAME ALONG, PAR (Wallis)

EARLE SNELL
Original Screenplay SHERIFF OF REDWOOD
VALLEY, REP

JANET STEVENSON
Joint Play Basis COUNTER ATTACK, COL

PHILLIP STEVENSON
Joint Play Basis COUNTER ATTACK, COL

DONALD OGDEN STEWART

Sole Screenplay WITHOUT LOVE, MGM
HENRY SUCHER

Joint Original Story THE FROZEN GHOST,

•UNI

DWIGHT TAYLOR
Joint Screenplay CONFLICT, WB

ERIC TAYLOR
Joint Screenplay DICK TRACY No. 1, RKO

SARETT TOBIAS

Joint Screenplay SHE WOULDN'T SAY YES, COL

D ALTON TRUMBO

Sole Screenplay OUR VINES HAVE TENDER
GRAPES, MGM

WANDA TUCHOCK
Joint Screenplay NOB HILL, FOX

HARRY TUGEND
Joint Screenplay CROSS MY HEART, PAR

VIRGINIA VAN UPP

Joint Screenplay SHE WOULDN'T SAY YES,
COL

BARNEY SARECKY

Joint Original Screenplay THE PHANTOM
RIDER, REP

CHARLES SCHNEE

Additional Dialogue CROSS MY HEART, PAR
RAYMOND SCHROCK

Sole Screenplay CRIME INCORPORATED, PRC

W

:;:Academy Bulletin only

JACK WAGNER

Joint Original Story and Additional Dialogue
A MEDAL FOR BENNY, PAR

LUCI WARD
Joint Screenplay THE FROZEN GHOST, UNI

HAROLD C. WIRE
Joint Original Screenplay THE ROYAL
MOUNTED RIDES AGAIN, UNI

48

SCREEN WRITERS' GUILD, INC., PRESIDENT, EMMET LAVERY; 1ST VICE-PRESIDENT,
RING LARDNER, JR.; 2ND VICE-PRESIDENT, FRANCES GOODRICH; 3RD VICE-PRESIDENT,
GORDON KAHN; SECRETARY, HOWARD ESTABROOK; TREASURER, MICHAEL KANIN.
EXECUTIVE BOARD: HAROLD BUCHMAN, RICHARD COLLINS, OLIVER H. P. GARRETT,
SHERIDAN GIBNEY, ALBERT HACKETT, JOHN HOWARD LAWSON, FRANK PARTOS, BETTY
REINHARDT, JO SWERLING, DALTON TRUMBO. ALTERNATES: HELEN DEUTSCff, HOWARD
KOCH, BORIS INGSTER, LEO TOWNSEND, F. HUGH HERBERT, WALTER DELEON.
EXECUTIVE SECRETARY, M. W. POMERANCE.

THE SCREEN WRITER IS DESIGNED BY JOHN HUBLEY

PRINTED BY THE OXFORD PRESS, HOLLYWOOD, CALIF.

_.

SEPTEMBER 1945
THEUBRAKYOf

CONGRESS
SEmALRECOffc

MAR2 2194P

2-

S • BY SUBSCF

iMIiHbv IV'.-tyvvyH!.! j __. AND FURY •

.ANKIN HAS MADE ME SELF-CONSCIOUS • HOWARD KOCH

THE GREAT PARENTHESIS • ROBERT R. PRESNELL

NOTES ON A SUMMER VACATION • DALTON TRUMBO

HEARSTIAN CRITERIA FOR MOVIE CRITICS • ROBERT SHAW

SCREEN CREDITS • S. W. G. BULLETIN

Mini

©CJB i113e %

DALTON tRUMBO •EDITOR

GORPON KAHN • MANAGING EDITOR

RING LARDNER, JR. • ARNOLD MANOFF

THEODORE STRAUSS* FRANK PARTOS

EARL FELTON • MICHAEL HOGAN

SONYA LEVIEN • PHILIP DUNNE

STEPHEN MOREHOUSE AVERY • PAUL TRAVERS

/

V) B U»C*

GUlL0
'NC.

THE SCREEN WRITER

FOR SEPTEMBER 1945

SOUND -AND FURY
RANALD MACDOUGALL

PROBABLY the most delightful (and apocryphal) observation

ever made concerning motion pictures, is that attributed to an

eight year old boy who had never seen anything in the theatre

except stage plays. When taken to his first picture and asked his

opinion he expressed a preference for "round" actors.
The motion picture industry for many years, has been trying

to remove the one dimension of the screen. By lighting, with lenses

of inexplicable complexity, through movement, camera angles, and

a variety of other techniques, the flatness of the screen has largely

been overcome. Visually, a motion picture is usually extremely

pleasant to behold, and the actors if not "round" are at least pala-
tably curved.

Theoretically, this should be true of motion pictures in an

auditory sense. It is not, however, although motion pictures are

favored with the highest fidelity recording and reproduction facili-
ties in existence. Close your eyes at the next movie you go to see,

and merely listen. If you consider your ears the gateway to your

RANALD MacDOUGALL comes honestly by his knowledge of sound as an intrinsic part of
drama. His reputation was established in radio before he transferred his activities to the

screen. He is currently at work on "Task Force" for Warner Bros.

w

soul, or merely take pleasure in such simple sounds as bird noises,

you will be shocked by the stale and unprofitable flow of noises

from the screen. Within the Eustachian tubes of the movie-goer
the screen is as flat as ever.

The reasons for this are manifold; many of them stemming

from the production techniques of silent days, much of them being

the fault of the producer to whom sound is unimportant and music

a mystery, and still others being lack of interest or knowledge on

the part of the director. Most of all, however, the fault lies with

the writers of screenplays. It is rare indeed that a screenplay writer

cues in sound as a dramatic effect, and almost never does the aver-
age writer make use of the great dramatic potentialities of music

by supplying proper and rhythmic cues.

Sound, like photography, can be deceptive. What we hear

naturally, is not always what is seized upon by the sharp attention

of a microphone. It may be that there is in Hollywood, a motion

picture director who uses earphones while a scene is being shot so

that he may know the quality of the sound that is going into the

microphone. If such there be, go mark him excellent, for he has

learned the fundamental truth that a microphone is not an ear.

What both the writer and the director consider to be a highly

dramatic passage, can and often is, reduced to a monotonic ex-
change of syllables by the limitations of the microphone and the

nimble fingered exercises of the sound monitor who is bent upon

not allowing the volume to hit a peak or sink into a valley. When

the rushes come through, everybody is talking at the same pitch,

tempo, and level. The producer under such-like circumstances
advises all and sundry to wait until they hear it with music. When

the composer is offered his opportunity to goose up the scene with
music, he all too often looks in vain for a dramatic hook on which

to hang it, shrugs in three-quarter time, and inserts a brave bold
theme that kept him awake last night and Moussorgsky awake
some years ago.

The result is predictable. We go to the finished movie, are

immersed in a story featuring two brave men at grips with the ele-
ments and the enemy in that order, are rudely and visually shoved

into a two-motored plane and carried aloft in the midst of the

worst storm the production budget can afford, and then treated to

a conversation that has all the level and projection of a talk about

the weather over a cup of tea in an English drawing room. Mean-

while, one hundred and thirty-eight musicians are playing frantic

excerpts from "Pictures at an Exhibition" in the background, and
the motors of the plane are coming in a very poor third. The writer,

if he knows anything about sound, is by this time trying to borrow

a hara-kiri knife with the understanding that he'll give it right back.
Again, who among us has not seen a love scene presumably

played in Grand Central Station, that has exactly the same overtones

and undertones of the previous scene in the bedroom, and the one

before that in the telephone booth. All three scenes make no con-
cession in an auditory sense, to the size of the set. If you close your

eyes and listen, it becomes impossible to discover when the young

man emerges from the telephone booth, the young lady from her

boudoir, and the two of them join forces for a good heart to heart

talk in Grand Central. And this in spite of the fact that directors

have at their disposal the most delicate filter systems, and the most

carefully graduated echo chambers it is possible to construct.

Every sound stage should have filter system and echo chamber

outlets at its disposal. By listening to rehearsals with earphones, the

director can control the auditory size of his sets to a nicety. This

would serve to prevent such singular diversions from reality as the

two men in the plane, or a similar situation when the first mate of

the three-masted schooner in the midst of a typhoon directed his

men to "reef the t'gallants'l" in a tone of voice that would not have

caused a perceptible quiver of interest in a waiter at Romanoff's.

These are simple illustrations. There are others, more com-
plex, where using earphones during the recording would be of rich

benefit. Too many productions depend upon the processing labora-
tories to provide what the natural recording lacks in the way of

variety and depth, and technicians are not anxious to stick out their

hundred dollar a week necks by making the chest tones of the lead-

ing man in a telephone booth sound like that's where he is, unless
ordered to do so.

These defections cannot be attributed to the screen-

writer. They amount to a general criticism of motion pictures,

w

which feature too much music that means nothing and too little

sound that means anything. The thousand violins that sneak in under

a love scene on a mountain top are by now a motion picture cliche;

the two hundred seat restaurant at the height of the noon-hour
rush which is reduced in sound to the rattle of a spoon on a saucer

is likewise familiar. These are matters of production technique, and

remain from the desperate days when silent pictures discovered to

their horror that everyone wanted to hear actors talk. It was imper-
ative then to eliminate unwelcome and unnatural sound, and the

industry was forced to extremes.

The extremes persist, although improvements in recording

facilities have long since made them unnecessary. Thus we may

still see today the obsolete, costly, and largely ridiculous procedure

of recording such crowd affairs as a night club scene. The camera

is set up on a table for two in the foreground. The orchestra far in

the background moans a seductive invitation to the rhumba. Two

hundred (this is an A picture) exquisitely dressed extras get up

to dance. Then suddenly there is utter silence. The fiddlers in the

orchestra appear to fiddle, the orchestra leader continues his gyra-
tions while seeming to make a funny remark to one of the dancers

at the stand who promptly goes into a fit of apoplectic but silent

laughter, and the two hundred exquisitely dressed extras give all

the outward appearance of having a gay, gay time. All in an abso-

lute silence that persists until the heroine at the table in the fore-

ground says in her most inaudible and seductive tones, "Have you

a cigarette?" In order to comply, the heavy at the table with her
who is about to-be - suckered - out-of-the-plans-he-stole-only-

he-doesn't-know-it-yet-see, sets down his glass of champagne with
a sound that will be clearly audible at the preview, produces a

costly silver case that opens with a perceptible click, stretches it

forth with a rustling sound from his stiff shirt, and answers "yes"
with the projection of a carrot calling its mate.

Very well. The scene is shot. The two hundred extras who

specailize in not sounding like people have gone their ways. Now,

and only now according to the accepted methods of production, the

scene is ready for sound to be inserted. What goes in — the laugh-

ter and soft buzz of people enjoying themselves? The muted and

SOUND — AND FURY

»

pleasant clinking of crystal glass and fine silver? The hushed voices

of waiters recommending the Chateau Yquem, '28? No. All that
goes into such a scene is the sound of the orchestra in the back-

ground, and this is done by recording a much larger group of musi-
cians with perfect balance and fidelity, then putting it on the sound

track at a considerably reduced level so as not to make it necessary

for the actors to raise their pretty voices to what would be a normal
level under such conditions.

The end result in terms of balance is that the heroine is vir-

tually whispering her request for a cigarette, the orchestra is about

three miles out at sea in an effort to get behind her, and the sound

of the champagne glass being set down on soft linen impinges on
the ear like summer thunder.

None of this is necessary. If sound is intelligently planned

before the scene and planted properly, and if the orchestra is pro-
vided with a hidden stationary mike, all under the supervision of a

sound technician so as to relieve the director of the details and the

possibility of wasted time, the scene can be shot instantaneously,

with better balance and less expense. Most important of all, it will

have life and vitality in an auditory sense.

Likewise representative of archaic techniques and procedures

in preparing sound backgrounds for motion pictures, is the use of
music. Music has no business whatever in a scene, unless it has

business in the scene. When music is put under a highly dramatic

scene without a clearly understood purpose it detracts from the

drama, unless made inocuous — in which case why have it at all?

Further, and under the present system whereby the first cut

of a picture must have music, enormous expense and considerable

re-recording are involved whenever it is found necessary to make
cuts in the film itself. Inhibited by the knowledge that a change

from a long medium shot to a short close-up is going to throw his
entire score for a scene out of kilter, is it to be wondered that the

composer provides a formless score that will not fall apart when
and if a bar or two are removed?

Again, how is a composer to fully utilize the meaning of a

scene in scoring it, if he is denied all but the most casual contact

w

with any of the creative forces concerned in making a picture?

Instead of working with the writer, the director and the producer

before scoring the picture, the composer is largely left to his own

devices and an attempt to guess what mood the writer and the

director had in mind. Then, at the first studio showing he receives

little nuggets of information casually tossed at him, that involve a

complete rescoring. Naturally he goes away wondering what agonies

Beethoven went through, and wasn't it better in those days.

Music can and should be an inherent part of the screenplay.

Such is the versatility of an orchestra and our composers, that all

the commonplace sound effects usually done manually, can be done

musically, providing a new freshness and tonality to such ordinarily

dull but necessary sounds as foot-steps, doors opening, closing,

trains, people going upstairs, people going downstairs, and thou-
sands of others.

But most important of all, and the most neglected, is the

orchestra's function as a scene bridge. Either as a sound effect

approximation, or by "sting" chords, dissonances, and musical dis-
solves, the orchestra might well be used in bridging scenes with

considerable more facility if the composer were given more than a

nodding acquaintance with the writer.

By working together the writer and the composer can comple-

ment each other's work. With proper music cues, and an adequate
idea of the intended transition in mood and content from one scene

to another, the composer can serve the picture instead of being

limited to making music without getting in the way. By working

with the cutter when the scenes are assembled, the composer can

establish his rhythm, and finally, he can score and record with the

comfortable knowledge that he is a really important fellow and is

making a considerable contribution to a scene rather than merely

accompanying it. Of course the producer will cut thirty seconds

from the scene and destroy the entire edifice but at least it

was done properly to begin with, and at a minimum of expense.

All of which brings us to the screen writer and his responsibili-
ties in the matter of making noise. Considering the screen writer as

the fount from which all blessings flow, it behooves us to realize

that most of what is the matter with sound in motion pictures stems

from our incomplete grasp of the subject. But as a generality it may

be said that in an auditory sense, screen writers concern themselves

only with the foreground. What goes on in the middle distance and

the background are left for the director to worry about, and he

doesn't.
As an illustration of how a scene can be given depth in sound

by writing, take an ordinary boy and girl scene on a street corner.

They talk about themselves of course. But — in the natural pauses
of conversation it is a rather simple matter to insert an offscene

line of dialogue that has nothing particularly to do with the fore-
ground, such as a kid yelling to another kid down the street, or a

mother inviting her offspring to come home before she beats his

tiny head in. It doesn't mean anything, or add to the scene in the
foreground. It merely indicates that the boy and the girl are not

alone in the world, and incidentally, it gives auditory depth.

The foregoing is a simplification. In the realm of cued-in
sound for dramatic effect, we enter upon a world that is weirdly

complex, and involves such knowledge as the fact that the human

heartbeat is susceptible to change in rhythm by external suggestion.

The csardas and the tarantelle in music are both predicated on this

fact. Its application in sound would take such forms as cheating the
noise of a clock in a tense scene so as to increase its volume and

metre, as an example.

It may be seen that sound is a complex study. Radio which

started making noises some ten years before motion pictures is that

much ahead in point of use, if not development. For more pro-
tracted study in the uses of sound as a dramatic device, read the

many radio plays of Corwin, Oboler, and others. For concrete illus-

tration of what an important part written sound patterns can play

in motion pictures, see any of Val Lewton's so called horror films,
and recall such memorable moments as occurred in Hitchcock's

"Thirty-Nine Steps," where the charwoman discovers a dead body
and lets out a shriek that cross-fades to the whistle of a train in

motion. That transition didn't just happen. It was written.
Go thou and do likewise.

MR. RMKIIV HAS MADE ME SELF-CONSCIOUS

HOWARD KOCH

I MUST confess my first reaction to the information that Mr.

Rankin had included me in this year's edition of the Congressional

Record was a slight glow of pride. After all, I'm just a private citi-
zen and this mention signified that the highest legislative body in

my country was aware of my existence and had, for at least a brief

moment, laid aside the problems of reconversion and world security

to concentrate on the problem of me. Naturally, that satisfaction

was slightly tempered by the knowledge that the mention was

intended to be somewhat derogatory. In fact I was, in Mr. Rankin's
terms, a subversive Communistic writer who, in addition to every-

thing else, had bought works of art auctioned off for the benefit of
the New Masses.

At first I was inclined to take that intended disparagement

lightly. In my own conscience I was guiltless of any attempt to sub-
vert the Government of the United States, and it so happened that

I hadn't even attended the auction where the dangerous works of
art had been disseminated. However, that period of innocent pleas-

ure soon passed. Gradually I began to be conscious of possible

implications to my slightest words and acts in my daily life. A small

voice began to insist that perhaps Mr. Rankin was right. Was it not

entirely possible that a person could unwittingly overthrow his

Government? In short, I began to distrust myself, to doubt my
innocence.

For instance, the first thing when I get up in the morning I

HOWARD KOCH, whose screen plays are well known, was recently honored by a personal
attack from the lips of the estimable Representative John Rankin of Mississippi.

R

MR. RANKIN HAS MADE ME SELF-CONSCIOUS

have the habit of walking down to the edge of Toluca Lake with

my housekeeper and feeding some ducks that swim up expectantly

for their breakfast and complain loudly if they are disappointed.

Now at first glance this may not seem a subversive activity, but

when you begin to think of the implications, you're not so sure.
These ducks are wild. They were raised to fend for themselves,

foraging for their food "mid haunts of coot and fern." Up to now,
their individual initiative has been untrammeled. If they were

strong enough and clever enough to find food, they survived. The

weak perished, as among all wild creatures. Now what was I doing

by giving them a free breakfast at a scheduled time? Clearly upset-
ting this whole traditional scheme sanctified by nature and the

National Association of Manufacturers. In other words, I was

introducing planned economy — and on a Hollywood lake, exactly
where Mr. Rankin says such things get started.

But that wasn't all. My housekeeper, a partner in this ques-
tionable activity, happens to be a Negro woman. While we feed the

ducks, we talk about all manner of things — politics, horse racing,
movies and life. I listen attentively to her opinions because she

seems to be a fairly wise person. Now giving someone a voice is only

one step short of giving her a vote. That puts me squarely in the

anti-poll tax class, which as Mr. Rankin has pointed out, is highly

subversive. Of course, I've got a little support on my side, since the
Constitution of the U. S. affirms that all men are equal, regardless

of race, creed or color. Yet the Mississippi constitution states

otherwise, and here I'm caught between two constitutions — not
a very enviable position.

After worrying through my breakfast, I get ready to go to work

at the studio. Suddenly that word "work" begins to take on a new

and sinister significance. If I work, I'm a worker. This realization
ignited a whole tinderbox of possibilities. Having no property to

speak of, it looks as though all my eggs were in one basket — and

not in Mr. Rankin's basket. Once accepting my class status of

worker, and I don't quite know how I can avoid it, I find myself in
the company of labor unions, guilds, and in fact, people in general.

w

This is the most precarious place I can possibly find myself. At

first I thought of giving up my job, but then I considered that an

unemployed worker might be even more dangerous than one who

has a job. Suppose Mr. Rankin found out I was buying New Masses

art on the proceeds of my unemployment insurance. Clearly that

would be compounding felonies.

To make matters even worse, the English Labor Party had to

pick this time to win an election. Now there's talk of socializing
the coal industry and the Bank of England, institutions which have

heretofore never been tainted with any social purpose. The corol-

lary to this dangerous precedent is obvious. We "workers" in this
country will now be encouraged to socialize America — perhaps,
God forbid, the deep, deep South.

The mention of God brings up another and perhaps my most

grievous connection with subversive elements. Although I belong

to no religious sect in a formal sense, I happen to believe that this

is a benevolent universe, working out its own good ends in its own

mysterious ways. Moreover, I believe that a man whom we call
Jesus Christ formulated the best code of relations between man

and man and between man and the universe. Unfortunately, before

realizing what I was doing, I've even expressed this opinion openly.

You can easily see where this has taken me. The cornerstone

of the teaching of Jesus is brotherhood. Brotherhood of all men —

white, black, brown, Chinese, New Zealanders, Zulus, even Rus-

sians. Not having the Congressman from Mississippi to investigate

him, Jesus certainly went the limit. He could have said some men

were meant to be super, others sub, some meant to work and
others to eat, some to rule and others to be ruled. But no. He had

to come out'with the most radical idea in history — an idea which
even two thousand years later is capable of getting me into trouble

with the Congress of the United States. Only a man in my predica-
ment can appreciate the foreboding which attends the ringing of

my door bell. The possibility is ever-present that the caller might be
an investigator from Washington bristling with that implicatory

question, "Are you a premature Christian?"

Ill

MR. RANKIN HAS MADE ME SELF-CONSCIOUS

Not only must I guard my own actions but I have to watch

what friends I keep. Formerly, if they were fun to be with and, in

general, decent human beings, that's about all I asked. Not any
longer. Decent social instincts are now objects of suspicion. Its

possessors might easily be New Dealers, Socialists, Communists,
workers, liberals, Free Masons, Catholics, Jews, internationalists,

or any other subversive element. Under the present circumstances

the safest plan is to keep to myself unless I'm sure my associates
hate everyone but themselves and the American flag. Only then do

I know they're okay with the boys from Mississippi.

At least Congress can't say I'm not trying. But I don't make
any promises. Any government that overturns as easily as Mr. Ran-

kin's might go "poof" with one swift kick in its poll tax.

If only he doesn't blame me!

11

THE GREAT PARENTHESIS

ROBERT R. PRESNELL

NOW that army writers are beginning to trickle back to Holly-
wood and the SWG is trying to provide jobs for them, by God and

by dictum, perhaps some words should be said as to how the army
writers feel about it. It will not be a long or an oft told story and

there is no patriotic fervor involved. But for the sake of complete

understanding it will be necessary to back-track just a little to put
over a few points of interest.

In the beginning, when the army suddenly discovered itself in

the motion picture business, there were no writers; merely a scant

dozen technicians who did everything. They had been assigned in

the regular army during peace years. Their installation was remi-

niscent of "Poverty Row" years ago.
Suddenly there were rumblings in Washington. Some way

must be found to train a civilian army. There were a thousand and

one pieces of unfamiliar equipment just starting along the assem-
bly lines. Training films was the answer; standardized text and the

use of the closeup. The army reached out for writers, men who

could dramatize these things on paper and get away from the dull-
ness of the manual language. This had to be put over fast and hard

— and it had to be interesting.

But finding writers in the army was not so easy in the begin-
ning. Their lights were hidden under strange bushels. The army had

no classifications for them. Several of Hollywood's best writers

LT. COL. ROBERT R. PRESNELL has been an author, playwright, producer and screen writer.
His work wilh the Signal Corps has taken him to battle fronts all over the world.

\?

were classified as "longshoremen," and might have continued in
that capacity but for one factor — Hollywood credits. They were
the yardsticks that measured writers for the jobs they knew best.

From all over the army they came bouncing into the Signal Corps,

the Air Forces, the Navy and the Marines. And the plan got under
way.

We look back on those days with a smile, for the classifica-
tions of writer, cameraman, grip, director, etc., are all so well

known now. A man says "writer" at an induction center and he is
automatically in the Photographic Section of one of the branches

of the service. There is no doubt about it now. The work began

and when the dust had settled an army had been trained.

But what about Hollywood? It has been lazing here in the sun

for four years without all these army writers. And they seem to

have gotten along very well. One thing needs to be said about this,

however. These last four momentous years are considered, by

Hollywood studios, as merely a parenthesis mark in the writer's
career. There is as much misunderstanding in Hollywood, of the

returning service writer, as there was in the Army when he first

went in. It is a natural error, for Hollywood has no way of knowing

what went on in the army, except casually perhaps. Figuratively

speaking, these returning writers are being classified as "long-

shoremen" again and put to work at any old job because of a sense
of collective patriotic duty.

The army used Hollywood credits as a yardstick. Have any

story editors or producers considered army credits? Of course not.

Because the army works anonymously. There are no press agents or

screen credits to say "This man wrote a film that trained five mil-
lion men to use weapons in half the estimated time. That one wrote

a film that made the landing in Normandy possible. Joe Doakes

saved countless lives by his dramatizatoin of malaria prevention.

Another trained pilots for the B-29's."

And so on, through all of the 1 534 training films of the Signal

Corps and 1820 more for the Air Forces that cut the training time

13

w

of America's inexperienced army to such an extent that it dis-
rupted the carefully laid plans of the German General Staff.

The training film phase was the first stage: hard work and

long hours; inadequate equipment at first; lack of experienced

technicians and cameramen. So on top of the need to study the sub-
jects they must teach an army, this handful of men learned the

technical side of pictures as well. They learned to operate cameras

and to make minor repairs; they learned laboratory technicalities;

they learned to command a production from start to finish. They

travelled everywhere to make a training film that would teach a

subject — fast.

As more motion picture men came into the service, the organ-
ization grew and expanded. They were making their pictures all

over the world, utilizing whatever field equipment and commercial

laboratory installations could be found. The work was harder. The

hours longer. For America had taken the initiative.

With the success of training films, the army gained confi-
dence and began to turn over the picture making to those who

were specialists. Then came the second stage; the making of

propaganda pictures, informing the army and the nation why we

were fighting and what was at stake. These they made in a series

of documentaries that will stand for all time as records of achieve-

ment. These, too, were written by Hollywood writers; put together

by Hollywood directors, cameramen and technicians.

The third stage trod on the heels of the other two; combat

films. Today, there are Hollywood writers commanding camera

units wherever American soldiers are fighting; wherever American

ships and American planes are operating. Casualties have been

high, considering the comparative handful of men involved, but

that story will be told at another time. The importance of combat

film is four-fold, (1) to record the war, (2) training soldiers about
to go into battle, (3) for General Staff use in making future plans,

(4) for the information of the American nation, in the interest of

morale and unimpaired production.

This, briefly, is the job the Hollywood writers have done and

are still doing. It was necessary to tell it here to make one point

14

understandable; a point aimed at those well meaning people who

feel dutifully sentimental at the thought of returning servicemen.

And the point is this: the last four-year period has not been a

parenthesis, anymore than a four-year job on forty or fifty pictures
in Hollywood under the most difficult working conditions and

inadequate pay, could be considered parenthetical.

The fact that a writer did an army job, per se, is no reason

why he should be hired for a few weeks at his last salary, and

allowed to clutter up an office or perhaps become the unwilling

collaborator of some other writer on a story for which he is not

suited, just because the industry felt that it owed him something.

This is not the basis on which returning service men wish to com-
pete. The important thing to realize is that these last four years are

not years that "the locusts have eaten." They have been years of
growth, mentally and spiritually. The job that has been done by

these men reflects their calibre. There is scarcely one of them who

is not a better writer with a broader horizon for having been

through the experience.

The screen credits on a thousand pictures that can be judged

only by the success of the American Army, Navy, Marine Corps and

Air Force — these credits can be shared alike by these men for
they conceived them, wrote them, made them. These screen credits

are as important in coming back to civilian jobs as the Hollywood

screen credits were in judging the abilities of writers reporting for

duty with the army. The returning serviceman never wants to hear

the word "returning serviceman." He's a better man than when he
went out and only asks to be permitted to stand on his own two
feet.

A story editor of one of the major studios epitomized the

studios' attitude the other day. He was talking to a few "returning
servicemen"; writers all.

"You fellows have been away quite a while," he said. Then

he snapped his fingers a few times, "You'll have to bring yourselves

up to date . . . get back on the ball."
It took a few minutes to show the story editor that the shoe

15

w

was on the other foot. Those writers were decidedly on the ball.

But it still did not correct a studio attitude. So let's be done with
sentimental mouthings about returning servicemen. Let these men

go back to work, wherever and whenever they can. And let them,

with quiet dignity, stand toe to toe with any producer or story edi-
tor, and slug it out to the best of their ability.

0. Henry worte a story once, about a man who had returned

each night to the same wife, cooking dinner in the same apartment

with the same smell of onions in the hall, for twenty years. One

night, on his way home, he detoured into a saloon and had a few

drinks. He woke up on board a ship. During the next few years he

was ship-wrecked, became a general in a revolution, rode a white
horse at the head of an army, fought a dozen battles, won and lost

a fortune, loved beautiful women. At last, he was able to get back

home. It was evening. As he entered the hall of his apartment

house, there was the distinct smell of onions again. Thus, he knew

that nothing was changed.

Perhaps I am wrong, but it seemed to me the other evening as

I stood at the corner of Hollywood and Vine, that there was a very
faint odor of onions on the breeze that blew in from the sea.

16

NOTES ON A SUMMER VACATION

DALTON TRUMBO

THE SCREEN WRITER presents this as the first in a projected

series of reports on war- and post-war conditions in the several
theatres of operation. In the October issue, Sidney Buchman will

write of his observations with the film-executive group which

recently visited the European front. — THE EDITORS.

THE Army Air Forces requested eight writers to become war

correspondents and have a look at the Pacific area. The route lay

from Hamilton Field to Oahu, Johnston, Kwajalein, Guam, Tinian,

Saipan, I wo Jima; then back to Guam and on to Manila; thence

with the Royal Australian Air Forces to Tawi Tawi at the tip of the

Sulu Archipelago where part of an American invasion fleet was

gathering for the assault on Balikpapan; from Tawi Tawi with the

Navy through Macassar Strait to South Borneo and from there
back to Manila. Out of Clark Field on Luzon and Kadena Field on

Okinawa two of our number went on raids over Formosa and

Kyushu. We returned by way of Leyte, Morotai, Biak, Finchaven,

Guadalcanal, Kwajalein, Oahu and Hamilton Field. Aside from the

invasion of Balikpapan — the last of the war as it has turned out —

we traveled by air, mostly on bucket seats, in C-54s, C-46s, C-47s,

B-24s, B-25s, PBY's and an OA-10. Thus we were enabled to see
action with the land, sea and air forces.

The enlisted men's area on Guam is a city of tents among the
cocoanut palms, with regular streets and coral walks and curbs made

of cocoanut logs. Dogs and monkeys and even bantam chickens

wander cheerfully along the paths of this city, fat from food and

affection. Vines have been trained into arched canopies over tent

DALTON TRUMBO submits notes on a recent Pacific trip. Since he is using them as the basis
for a novel, he requests no re-publication or quotes without written consent.

17

w

entrances, and there are flower gardens artificially cultivated in the

midst of a blossoming jungle. It is very pleasant if you are going to

stay only for a week. But some of the men have been here a year

and they don't take kindly to praise of the island's undeniable
beauty. Signs outside their tents reveal the sentiments of those

within: "Pennsylvania lnn> — No Liquor or Women Allowed

Please," "Old Soldiers' Home," "Thirty Year Men," "The Very

Blue Room."
Each night the medical evacuation planes roar in from Oki-

nawa. Ambulances line up on the field. Doctors and enlisted medi-
cal personnel clamber out to receive the wounded. As the first

plane touches the runway it picks up the Follow-me Jeep with
powerful searchlights and receives guidance to its assigned position

before the terminal. The C-54 is like a cautious old elephant trum-
peting nervously at the thought of being led by a mouse. It comes

finally to rest. Its motors are stilled. The Follow-me Jeep buzzes
off importantly to pick up another gargantua just landing far down
the field.

As the cabin door opens a ground crewman lifts an air condi-
tioning unit inside. The temperature change from 9,000 feet to

tropical sea level is suffocatingly abrupt for wounded men. A jeep

equipped with fork-lift halts below the door. Its platform rises to
the cabin floor, receives two stretchers, gently brings them to earth

where the medics convey them to ambulances. The work goes

quickly and smoothly. There are 23 stretcher cases on this plane —

one of them a nurse — and 1 1 ambulatory patients.
The ambulances which have been filled move slowly out of

the lighted area. A second plane is swinging into position as the

flight nurse and medical technician from the first one are lowered

to the ground. They look tired as they pick up their bags and move

toward the terminal for coffee and doughnuts at the Red Cross

canteen. The flight nurse is a lieutenant. The technician has the

rank of sergeant. He is from the state of Washington. He has just

returned from a home furlough where he saw his two year old son

for the first time in eighteen months. The flight nurse, twenty-nine
and pretty, is from Pennsylvania.

Ill

NOTES ON A SUMMER VACATION

Her run lies from Okinawa to Guam, then 24 hours rest; Guam

to Kwajalein, then four to 48 hours rest; Kwajalein to Hickam, a

rest, and back to Okinawa. Every third or fourth trip she goes

through to San Francisco for a two-day vacation. She hastens to add
that the rest periods depend entirely upon the urgencies of the

moment: sometimes you get them and sometimes you don't. She
has been through the invasions of Saipan, I wo Jima, Leyte and now

Okinawa. Yes, there's generally some shooting.
She has had only one man die on her plane since she entered

the service in August, 1943 — a casualty from Saipan in the early

days of the campaign when it wasn't possible to screen the seri-
ously injured and hold them for treatment before travel. They

picked him up on the beach, passed him immediately through

emergency and loaded him onto the plane. He was paralyzed.

There was a severe injury above his left ear. His left arm was ampu-
tated. Back injuries had caused distension of the abdomen. He was

irrational and uncooperative from the outset.

As his condition became worse he lapsed into unconsciousness.

She administered oxygen and stimulants. They radioed ahead to

Johnston for an unscheduled landing and a flight surgeon. They

were administering artificial respiration as the plane landed and

the surgeon came aboard. The patient was dead. His card read

"destination Hickam" so they strapped him in his litter, covered
his face and flew him in. Everybody aboard that night went out of

his way to comfort her.

She doesn't enjoy her trips to San Francisco unless she can date

service men or "civilians who have been in the service." They're

"very military" in the states. Out here regulations don't count for
so much. She thinks friendships made here are deeper than civilian

friendships. This comes from "working together and sharing

things." She doesn't dislike civilians, but when she gets to San

Francisco they make her mad. "You get pushed around for cabs and

the doormen favor civilians." Also, civilians ask a lot of questions

and it doesn't do any good to answer them because "they don't

know what you're talking about."
After about a year on planes most people suffer from genuine

ia

w

fatigue, so "everybody out here drinks too much." She doesn't

have any idea what she'll do after the war. She was a nurse before

entering the service but she isn't certain she'll go back to it. "Most

of the people out here want to do something different afterwards."

Yes, she hopes to get married sometime. She doesn't know to whom

"but probably an ex-service man." * * *

There are two chaplains at one of the general hospitals on

Guam. The older, a man in his fifties, has gone in with the first

wave on four major invasions. He seems to have retired within

himself, although he smiles to everything you say. A patient

explains that he's "a little rock-happy." But they all understand,
and they like him. The younger chaplain was married just before he

came out here sixteen months ago. He leads me through the wards

for the armless and legless, the fracture wards, the abdominal

wards, the head wards, the PN wards. Each man is neatly segre-
gated according to his injuries, but never according to his race or

religion or politics. They have heard, with a kind of contemptuous

astonishment, that Negro and white blood is segregated in state-
side Red Cross banks. Something must happen to the labels by the

time the blood reaches the forward areas. Out here blood segrega-
tion would cost lives.

"I don't know exactly how I'll feel when I go back home,"

confesses the chaplain. "We can't be drafted, you know. I'm not

sure how I'll feel toward the ministers who didn't come when they

were needed. Of course they're needed stateside too. But I know
there are men back there who were never worth more than two

thousand a year filling six thousand dollar pulpits. We'll get used

to it, but it'll be an adjustment at first."

One of the doctors spots my shoulder patch. "You're a war

correspondent, eh?" He touches the insignia a little scornfully.

"Well why don't you fellows on the papers do something about the

anti-Russian campaign they're putting on?" I explain I'm not a

newspaperman, and that most newspapermen don't agree with the
anti-Russian campaign any more than he. Soon there are seven of

us — five doctors, the chaplain and I. All of the doctors are majors

i'll

NOTES ON A SUMMER VACATION

or better. Beyond the draft age, they were screened out of their

communities when the need for specialists grew urgent. The oldest

in point of service hasn't been home in 44 months; the youngest in
32 months. One of them has 104 points.

They have a feeling about doctors in the states who didn't
come; a feeling which they confess is highly personal, since their

professional journals have told them the shortage of civilian doc-
tors. They have a deeper feeling about military regulations which

keep them far from home while other army doctors have enjoyed

continuous stateside service. And they understand the need for

stateside service doctors, too. They are immensely proud of their

hospital and their work; but fundamentally they know they've had

the worst of it. They're tired, and they're not certain how they're

going to take civilian life when it's over.
They ask for news. They want to know about the Peace Con-

ference, now in its final phase. They all have families and they are

deeply concerned for its success. They dislike Time and Readers'
Digest. They receive one copy of In Fact between them. One has

a wife in Texas who writes news letters which they all read.

Another's wife clips and sends them Drew Pearson's column. They
have weekly discussion meetings. Fresh from the states, I am less

a human being to them than a source of news. I answer their ques-
tions as best I can for over an hour.

* * *

The boys at North Field on Guam are a little POed today. One

of them has received a copy of the Detroit Free Press which carries

the headline: "Only 8 B-29s Lost on Raid Over Tokyo." That means
88 men, unless air-sea rescue picks up some stragglers. They take
a very dim view of such triumphs.

Tonight the B-29s will raid Osaka. We sit in with over a thou-
sand men on the briefing. They listen carefully, consulting their

orders, checking maps, taking notes. They never hesitate to inter-
rupt with questions. Approximately 150 planes each are to take

off from Guam, Tinian and Saipan, the three great B-29 bases.

"The northeast quadrant is not to be used by any group since

it is directly over a flak battery." A little wave of amusement

21

w

passes through the crowd. "The bombing run over the target will
be from 18,000 to 19,000 feet at 185 calibrated air speed. Assem-

ble north of Iwo. Bad weather between Iwo and Japan. Take a half

hour for assembly, then go through the weather front, then fifteen

minutes for reassembly off the Jap coast." He indicates the reas-
sembly point on the map.

"The area of Osaka to be bombed is one of the most densely
populated on earth — 60,000 people to the square mile. These
homes are all piece work factories which feed into the Osaka

Arsenal to the north. Here. It is figured on this raid that 63 enemy

fighters will rise. The city in this section is defended by 220 heavy

AA guns, but only 168 are capable of effective fire. Air-sea rescue

will consist of four Super-dumbos, four submarines, five Dumbos

and three surface vessels. Absolute radio silence unless you're in

real trouble. Code signal for the rescue ship is — '
The chaplain offers a prayer. Three men standing in the rear

of the hall kneel. There is a general movement toward the exits.

As you watch their faces passing through the doors into the outer

darkness you realize how young they are.

At the lower end of the strip earth and air and jungle vibrate

to the roar of motors as the planes line up, turning right and left

onto the dual runways. A stiff wind adds to the uproar, and now it

begins to rain. Propeller wash catches the downpour, smashes it

almost to fog, hurls it back in a sheet against the following planes.

You think soberly of the long run to Osaka, and you remember the

weather front north of Iwo, and you know it'll be much worse than
this. As each plane swings away from us we can see the tailgunner

in his transparent little compartment, snug against the weather,

his light glimmering cheerfully through the storm. Far down the

strip the two lead planes begin their run side by side. Our jeep

turns, dives through a streaming jungle roadbed and presently
emerges at the far end of the field.

At his point the planes must take off, for here the hard surface

of the 8500 foot runway changes to crushed coral, and beyond lies

the sea. Each pilot has his own system of departure. Some wait until
the last moment, even until the last foot of hard surface. Others take

22

<

NOTES ON A SUMMER VACATION

to the air a quarter-mile down the strip. At the rate of two a
minute it will be more than an hour before they are all airborne.

It is two A.M. The people of Osaka are still sleeping. These

boys will begin coming home around four in the afternoon. They'll
be dazed with sound, still burring from vibration, tense from ner-

vous expenditure, achingly weary from fourteen hours or more in

the same cramped position. They speak of it as "a long sweat."
Most of them refuse the two ounces of good bourbon which await

their homecoming. * * *

None of the Marianas is yet completely cleared of Japs. Last

week eleven naval personnel and a native guide wandered three

miles off the road into the Guam jungle. The Japs ambushed them

for shoes and supplies. Nine were killed. Approximately 10,000

enemy troops have been killed or captured since Guam was declared

secure. On Saipan the cane fields are posted: "Restricted. Do Not

Enter. Danger of Japs." They've killed almost 12,000 and captured
1 100 prisoners on Saipan since the island was occupied. Last night

the Japs fired a machine gun into a Sea-Bee club, killing eleven.

Before morning they had been surrounded and killed by Negro in-

fantrymen who go out into the hills each night on clean-up patrols.
Tinian is less turbulent because it is fairly level and offers less

cover. But Jap hunts still go on. This island, scarcely a mile south

of Saipan, was primarily an agricultural community exploited by

the South Seas Development Company with headquarters in Tokyo.

About 3,000 civilians were killed in the first days of the invasion.

The remainder — 9,000 Japanese and 3,000 mixed Koreans and

Okinawans — now live within the confines of an AMG camp.

This camp is operated by highly trained and deeply sincere

naval personnel. They are engaged, on behalf of their charges, in

a constant struggle for the materials of food and shelter. The prob-

lem, of course, is transport. The armed forces come first — a pri-

ority they do not challenge — and the camp must exist on what-
ever supplies are left. Huts and shelters are made of scrap iron,

packing boxes, burlap and other fabrics. A length of wire or a stout

board is precious here. Each civilian occupies a floor space four feet

long by two and a half feet wide. The diet, prepared in community

23

w

kitchens, is at caloric minimum. Latrines are all open. Their odor,

pressed earthward by the humid tropical air, pervades the whole
settlement.

But sanitation is excellent. The odor carries no germs. Aside
from vitamin deficiencies there is little disease. A series of 60,000

medical shots is being administered to the population. There is a

good hospital. All food is carefully sorted, inspected and cooked

under hygienic conditions. Land is now being distributed to the

farmers so they may raise food for the community — four to seven
acres per family according to the fertility of the plot. A bank has

been established for deposit and withdrawal only. Workers receive

35c per day against the 20c they received under wartime condi-
tions from the Japanese. Artisans are getting back to their trades.

Small private industries are springing up.

When the camp was first organized an orphanage was estab-
lished for about fifty children whose parents had been killed in the

invasion. Now only three remain. The rest have all been adopted

into other families. Most of the children are boy or girl scouts of

the Baden-Powell variety. They delight to greet Americans with

their three-fingered scout salute. They can scarcely be restrained
from marching and singing and carrying banners. A general recently

visited the camp, and the children marched in review for him. He

was horrified at their martial demeanor and demanded hotly that

something be done to demilitarize them. An official, who had

patiently been cutting their drills for eleven months, explained

that a great amount of their former display had been eliminated.

"For example," he pointed out, "there's no more right dress, left

dress." The general turned on him, outraged. "What the hell's

wrong with right dress, left dress?" he demanded.
Twenty-six hundred children now attend school in the camp.

Children minus a leg or an arm from the invasion are not rare.

Classes are taught in Japanese under the strict supervision of

Japanese-speaking Americans. Application of I.Q. tests has given
girls an equal educational opportunity with the boys. An advanced

class for highly intelligent children is split approximately fifty-

fifty between the sexes. At first this novelty made the boys uncom-

24

NOTES ON A SUMMER VACATION

fortable, but gradually they are becoming accustomed to the strange

mores of the invaders. The girls like it. Even more they like the

rule that girls no longer are permitted to attend school with younger

brothers or sisters strapped to their backs. The youngsters stay home

and the girls come to class walking quite as straight as the boys. The

first high school graduation exercises were held last spring.

Curfew is at nine-thirty. The principal after-dark recreations
are American movies and Japanese plays enacted by local talent

with excellent scenery and costumes. Many of the plays are com-
posed by the actors themselves, written during rehearsals and

perfected by repetition. One of the Japanese leaders in camp, a

former business man and representative of the South Seas Devel-
opment Company, is an ardent admirer of American films. When he

learned I was from Hollywood he asked: "And Clark Gable and

Ginger Rogers — are they in good health?" I assured him they
were. A younger man groaned softly when he learned of Deanna

Durbin's marriage.
An American school official, struggling with young Japan,

is not so certain of our virtues. "We are trying to change their

thinking," he explains. "We are trying to present democratic ideals
to them, to show them how democracy works in America. But the

films we get here have little to do with America as it really is,

and little to do with democracy. I have to explain to them. Gen-

erally they're puzzled. And so am I."
One of the officers on Tinian served in Naval Intelligence for

three years before Pearl Harbor, working in California on the prob-
lem of Japanese espionage. He freely grants espionage on the

Pacific Coast, but he emphasizes that it was concentrated among

comparatively few individuals. "We arrested 1300 of them," he

says, "and there was absolutely no need for mass deportations."
He cites Hawaii for intelligent handling of a far more complicated

and dangerous problem. He characterizes the current hysteria

against the return of the Japanese to their homes a disgrace to

California and the nation. He becomes angrily eloquent on this point.

"On Guam and Tinian and Saipan and Iwo and Okinawa the
Nisei went in on D-day with the troops. You know what happens

25

w

to them if they're captured. You know what we'd do to an Amer-
ican caught at the same job. They went right into the caves and

talked to the Japs. They've saved hundreds of American lives.

Many of them were killed. Most of them wear silver stars." He

breaks off and scowls. "The civilians back home are too god-

damned warlike." ■\' ',' *

A captain in the Medical Corps on Iwo Jima is discussing the

island on which he is stationed. "If I were called upon to admin-

ister an enema to the earth," he announces thoughtfully, "I would

insert the syringe at Iwo Jima."
The portion of the island dominated by Suribachi is a grim

combination of black earth and barren ridges: the opposite end

reveals a certain amount of green almost suffocated by those

twisted stone formations which provided the Jap with such superb

defenses. Up on the air strips above the steep beaches the winds

that blow are always treacherous and shifting and strong. Heat

is hotter here, and every typhoon out of the China and Philippine

Seas heads straight for Iwo. It lies two hundred miles closer to

Tokyo than any other American base, not excluding Okinawa.

Fresh water comes out of the wells at 180 degrees and cools down

for drinking (there is no refrigeration) to a hundred and ten. The

black volcanic dust is a better abrasive than emery. Two hours on

the island and it edges into your teeth, your eyes, deep into every

fold of your skin. There is only salt water for bathing and shaving,

which calls for salt water soap, and salt water soap is a scarcity.

The tempo is double-quick. There is no time for refinement.

The tents haven't any floors in them. The food is primarily spam
and powdered eggs and tropical butter and dehydrated fruit. Con-

struction goes on furiously twenty-four hours a day, and after a
storm it is reconstruction. The Japs are given to breaking out of

their caves at night and quietly slitting throats. We haven't had
time to clean up the beaches yet. Wrecked warships lie in the
harbor, wrecked trucks and tanks on the beaches, and among them

one still discovers an occasional child of heaven peacefully dehyd-
rating where death came upon him.

LMi

NOTES ON A SUMMER VACATION

This is the home of the Sunsetters under General Micky Moore

— the single engine fighters which rendezvous every night with

the B-29s from Guam, Tinian and Saipan, and accompany them
on their long flight to the Empire and back. They are proud of

their part in the bombing of Japan. They have lost planes to the

weather front, which is always unpredictable between Iwo and

the enemy mainland. They've been shot down by flak, and occa-

sionally by enemy fighters. But they've cut the losses of the B-29s

enormously, and the bomber crews love them. They're a tough,
high-strung outfit, and the medical officers have to keep a sharp

eye on them. "They're young and they're pretty hot," says General

Moore, himself under forty, "and any time you fly over water on

one fan you're under tension. Don't forget that."

At five o'clock in the morning, up on Number Three air strip,
the crippled B-29s come limping in from Japan. Thus Iwo Jima

saves lives two ways — over Japan by fighter escorts and on the
return trip by providing firm land instead of water for emergencies.

The underground sulphur which boils eternally in the bowels of

Suribachi produces so much heat that it melted the first air strips

away. So they piped the sulphur right through the hard surfaces.

Now it spouts up in a hundred vents from the runway, vaporous

and pungent. As the big planes come to rest upon it one has the

impression of Mr. Jordan's heaven.

The crews think it's heaven, too. They climb out and look
around curiously and inspect their planes and talk to intelligence

and glance over the edge of the field and drink coffee at the can-
teen truck. They seem quietly happy to be alive. One of them

unloads a gunner with a broken leg. Heat over the burning target

produced a thermo so violent it hurled the plane fourteen hundred

feet straight up. Their bomb bay doors were caved inward by the

blast, and all of them were pretty well knocked out. They leave the

gunner, take on a little gas and set out for Saipan. Others are still

coming in — a total of seven for this one morning. Seventy-seven lives.

Occasionally there are frauds among the crippled B-29s. A

pilot frantically announces to the tower that he's out of gas and
coming down. The tower requests readings. The pilot gives them.

27

Tower assures him he has more than enough gas to make his home

base. The pilot reverses himself, announces one engine is acting

up. He can't wait for further instructions, he's coming down, he's
in the pattern now.

He breaks through the mist, roars in to a perfect landing. It

turns out there is plenty of gas. Nothing wrong with the bad engine,

either. The boys who have clambered out for a quick inspection

of the island from this exalted position now scramble in again and

take off for home. The intelligence officer isn't deceived. He takes
their report without smiling once. He watches their departing ship

as it blends into the gray southern sky. "Sightseers," he tells you.

"Can't stop 'em." He chuckles and shakes his head. "I hear they're
beginning to drop in on Okinawa now. A plane has to go a hell of

a long way off its course to work up an emergency landing on

Okinawa."
This island was primarily a Marine job. Marines, as every-
one knows, are trained killers who have no time for sentiment.

Near the base of Mount Suribachi 2198 of them lie in the Fifth

Marine Division Cemetery. The white crosses are freshly painted,

and the black volcanic earth which substitutes for grass is raked

smooth every morning. The custodian of the cemetery has had prob-
lems. Regulations provide that there be no other markers but the

crosess. Yet the Marines keep bringing in tombstones for their

buddies' graves — small memorials carved out of sandstone or
volcanic rock, moulded of plastic, forged from stainless steel and

salvaged aluminum. The custodian didn't know what to do. Finally
he placed them in a row along the white picket fence which marks

off the highway. There they lie, to the right and left, as you enter

and face the flag. Perhaps one day you will read them there:

"Memory of Crazy Thunder."

"Reach down, dear Lord, for this Marine who gave
his all that we might live. May he Rest in Peace. R. W.

Dillon."
"P. Pittser. A good guy. Sea Bee — Denver, U.S.A.

Missed by all.

M

NOTES ON A SUMMER VACATION

"Red — To my buddy from Tom."

"In Memory of my Uncle, John Basilone."

"Private A. Danton — 1 945 — God bless you. Your

buddy, Al Provitola."

"E. M. Rolla. In Memory of My Brother."

"Zeke — May God keep you — your childhood

buddy."

Manila is a city that has been ravaged and almost murdered

and doesn't yet know whether it will recover. The devastation,
months after liberation, is still beyond belief. Great sections of the

city are without water, light, gas. The shops close at sunset, for

there are thieves and it is unsafe to do business by candlelight.

Mothers bathe their children in the gutters. Deprived of plumbing,

the people defecate in ruined buildings, in alleys, behind obstruc-
tions. Money is almost worthless because the necessities of life

are so scarce that it cannot buy them. Thus the people turn to

the acquisition of things in the hope that by trading in things they

may secure the food and clothing and shelter they so direly need.

Money thus becomes the cheapest commodity of them all. They

offer $30 for your sun glasses, $200 for your watch, $300 for your

camera. They will pay $400 for a bicycle. Bad shoes cost $60

per pair.

The need is so great that every bit of refuse and waste is

carted away. In their desperation the people have turned to whole-

sale theft. It is unsafe to leave a jeep parked for long. If they can't
move it they will strip it. Manila was a city rich in cultural institu-

tions. The Catholics and the Protestants, I am told, competed in

the erection of universities, academies, colleges and small private

schools. Now practically all of them are closed. Children wander

the streets late at night raiding garbage cans, begging, stealing.

The Filipinos are overwhelmingly Catholic, and their capital was
the most mora! of eastern cities. Now it is not too rare for brothers

3 3

vv

or fathers to pander for young female relatives. Families cannot

be permitted to starve, morals or no morals.
The cause, of course, is apparent. The war effort here is so

intensified, the need of transport so great, the urgency of supply

so terrible that every facility is strained to support the might forces

which fan out from Manila through Okinawa in the north to Borneo

in the south. For the present only the barest relief is possible. But

help must come soon, and generously, or we will be confronted

with a political crisis of the first magnitude. As for G.I. Joe, he

regards all Filipinos with a jaundiced eye. He is far from home and

lonely, and he didn't ask to come here in the first place, and he
is not inclined to search for reasons.

"You ought to see how they live!" he confides. "They dunk
their kids in gutter water and sleep six in a room and they go to

the toilet right in the streets. And steal? You can't leave anything
around! They try to get you to go to bed with their sisters for ten

pesos, too. How do you like that? Trouble is they're just plain

ignorant. They've got no gratitude, either. Believe me, Brother, I

never want to see another Filipino as long as I live!"

Balikpapan is the greatest oil port in South Borneo. The oil

here is so pure it can be used for diesel fuel direct from the wells.

F-day was July 1, and H-hour was 9:30 a.m. We moved with a
portion of the fleet from Tawi Tawi southward. By the time we

passed through Macassar Strait under radio silence and total black-
out the force numbered 300 ships.

For sixteen days prior to F-day Balikpapan had been under

continuous naval and aerial bombardment. Balikpapan Bay, how-

ever, was finally deemed inaccesible because of heavy losses sus-
tained by our mine sweepers, and the attack was made from the

sea side of the peninsula. On F-day minus 5 the underwater demo-

lition crews had gone to work clearing sub-surface obstructions.

Our objectives were Balikpapan city and environs, and Sepinggang

and Manggar airfields. The area had always been a hot spot for

our aircraft, possessing excellent AA installations with 61 dual

purpose guns among them. There were eight to twelve coastal bat-

30

NOTES ON A SUMMER VACATION

teries, plus the usual number of pill boxes and ridge defenses

manned by between 7,000 and 8,000 Japs.

We were landing a full division — the famous Australian

"Silent Seventh" — on three consecutive beaches with a total
length of 2400 yards. We arrived off the peninsula at four a. m.,

and the attack began at daylight with naval bombardment and

neutralization of landing beaches to a depth of 800 yards, plus

800 yards on the right and left flanks. There was deep supporting

fire on the hill areas overlooking the beaches, on Balikpapan city

across the ridges and on Sepinggang airfield five miles to the right.

At H-hour minus 76 minutes the rocket ships moved inshore to

discharge 9,000 rounds into the area. At H-hour minus 70 min-

utes the B-25s swooped down with hundred-pound general pur-
pose bombs, which have a tremendous blast effect designed to

destroy all land mines in the area by sympathetic detonation. At

H-hour minus 20 minutes B-25s dropped hundred-pound anti-

personnel bombs. Immediately preceding H-hour the rocket ships
moved in again for a final pasting. Meanwhile three battalions

were moving toward the beaches in Higgins boats, with reserves

standing by on LCIs and other craft for the second and third waves.

At H-hour plus 15 minutes the correspondents climbed over the
side onto their landing craft, reaching the beach between the first
and second waves.

The Japanese were holding out strongly on the ridges, drop-

ping 25-pounders and 75s and 37 mm. fire onto the beaches, in
addition to the particular hell which is always raised by their

unsurpassed mortars. But the beaches were swarming with Aussies

and more were arriving every minute. Already first aid stations had

been set up. Casualties were being conveyed from the forward

areas only 300 yards inland. There were native casualties on

stretchers, too — starved, shriveled, naked little men, perfectly
passive, completely divorced either from fear or hope. One notices

an odd thing about a naked man who has been starved. Only his

eyes and his genitals seem visible, for these alone appear not to

have shrunk: thus they seem horribly out of proportion.

There is a special kind of disorganization about a newly cap-

31

w

tured beachhead still under enemy fire. All buildings are either

crushed or burning. The birds fly drunkenly from stripped tree to

tree. Men move forward mechanically, and others return from

the lines just as mechanically. Little groups sit by the roadside

looking as if they were lost, waiting for their outfits. One passes

from heat wave to heat wave as blasts of burning debris send forth

their intermittent, almost visible currents. There is a slow motion

quality about explosions when they are distant and a shocking

ferocity when they are near. The sounds of naval guns and our

artillery are not deep. They are sharp, like the enormously magni-
fied crackle of a pine log. There is a confusion of jeeps and trucks

and ammunition carriers and half-tracks and ducks and tanks mov-

ing in two streams along every roadway, fanning out on two sides
where there are shell craters. One is reminded of a tormented ant

pile and thinks surely that nothing much can come of all this. Yet

the operation is going exactly according to plan, and no one is

really lost from his fellows, and the abstract faces reflect not con-
fusion but the deepest kind of knowledge. Looking back toward

the beach one notices that the Sea-Bees already are floating sec-
tions of metal pier out to sea.

Up on the ridge with the advance platoon which moves toward

Jap-occupied hill 87, things are quieter. We trudge along, hunch-
ing over perhaps an inch or two every time a mortar shell whistles

overhead. We know it's one of our own, but all the same, brother,
give it a little room, give it an inch or so. There are plenty of

snipers and enemy artillery is active. Naval guns offshore sound

less violent to the ears now. Crack-crack . . . boom-boom. The

explosions as they strike seem like friendly echoes. The hill is

patched with undergrowth, but only occasionally do we have head-

high cover. Nobody hurries. There's plenty of time. And nobody
has to be coached to hit the dirt when a shell hits close. It's
instinctive.

We pause. The telephone wire we have been stringing behind
us has broken. We wait now to reestablish communication with

company headquarters below. Everyone sits down. The Aussies

tell us our helmets are much better than theirs. They're more

Hi'

NOTES ON A SUMMER VACATION

comfortable and they turn metal better. These troops have seen

a lot of metal. They've fought all the way from Tobruk to Borneo,
carrying seventy pounds on their backs, with a submachine gun

for every fifth man.

A smothering silence creeps down the ridge. It seems that

all the guns on Balikpapan have reluctantly concluded an armistice

— the naval rifles offshore and the Jap batteries on the ridge and
our own on the beaches. There is nothing but silence and sunlight.

Conversation dies away. Looking through the undercover we can

see no living, moving thing. The platoon commander stares down

at the toe of his boot, hacks at the mud crusted there with a twig.

He is waiting for something to happen. Communications have been

reestablished now but he doesn't move. No one moves.
This soundlessness occurs several times in the course of a

day. It is much more fearful than the general pandemonium which

has preceded it and which certainly will follow it. Then, quite sud-

denly— pap! A sniper. Each man tries not to breathe. Then tat-

tat-tat-tat! One of our machine gunners, seeking the enemy out on
the opposite hillside, traces a little design in dust against the ridge,

Those with their backs to the ridge don't turn to watch. Pap — pap!

Didn't get him. Tat-tat-tat-tat-tat-tat-tat! We can't see the dust
pattern this time. The machine gunner is probing elsewhere. Now

the artillery resumes, hesitantly at first, as if ashamed to break

the peaceful interlude. Other batteries respond to the challenge.

Soon they are all firing. The platoon leader rises. We come to our
feet and follow him. We have a curious sense of relief now that

the noise is with us again. Who wants to move around out there

in the silence and the sunlight?

At night it rains. The humidity here hovers between 90 per-
cent and saturation point after sunset. All through the night

nervous sentries at advanced posts chatter back over telephone

wires for a flare here, a flare there, what's that moving? They break
out into sporadic firing which ceases sharply, abruptly. The

exhausted troops sleep through the racket. They awaken in the

morning to hot tea, very strong and very sweet. In an hour they are

as dry as they will be all day long. We start out with the advance

33

w

patrol of the Ninth Battalion for the top of what has been chris-

tened Signal Hill. We shall descend its other side into the indus-

trial outskirts of Balikpapan city facing the deserted bay.

Storage tanks are still burning on top of the hill. The Japs try

desperately to divert their flaming rivers down the ravines upon

the advancing Aussies. We see Jap dead and Australian dead and

one Japanese prisoner hustling along a path between two Aussies

with blood bubbling from a hole through his right lung. On the

other side of the hill the going is much easier, although there is

considerable long range fire. We reach brick pavements curving

parallel to the bay. We pass among the warehouses and refineries

and docks and railroad spurs — now twisted metal and powdered

brick — which once comprised Balikpapan. There is no one in

sight. Nothing moves in the hot streets of this deserted city. Orders

come from battalion headquarters to halt and take cover. Tenth

Battalion patrols are moving down the hill to the left, nearer to

the center of town, and we might be caught in their fire.

A hundred yards ahead of us, although we didn't know it,
were two Australian correspondents from our boat. They had

become separated from our patrols and had advanced alone deeper

into Balikpapan than anyone else. The Tenth, coming down the

hill toward the city, stirred up a flurry of Jap fire from the ware-

houses below. Both correspondents were killed in the cross-fire.

Their bodies weren't recovered until next day; and it was a good
ten days before Australian troops fought their way back against

Japanese counter-attacks to the point where they had died.

Two nights before I had eaten supper with William Elliot,

one of the dead correspondents. We had discussed the British

elections. He was certain Labor would win. I thought Churchill

had picked his time and couldn't be defeated until the conclusion
of the Japanese conflict. He asked me about Harry Bridges, and I

told him of the Supreme Court decision. He hadn't heard because

he'd been aboard ship with the Seventh Division for two weeks.

He was extremely pleased. "I can't understand what all the trouble

34

NOTES ON A SUMMER VACATION

was about," he said perplexedly. "In Australia labor leaders are

well treated. Australia is a strongly union country, you know."

As you climb off the Tokyo Express onto Yontan airfield in

Okinawa and go over to operations you are confronted with a sign

which reads: "Yes! They're pine trees!" And so they are, the first
in all the captured islands.

The whole southern half of Okinawa is being sheared off by

bulldozers for airfields. The population, numbering a quarter-
million is moving to the northern half. Naha, the largest city, is

rubble. Shuri, the capital, is even worse. Probably it will never be

rebuilt, since there is no modern geographical excuse for its pres-
ent location. Hillsides are littered with the wreckage of American

tanks. The blasted fortifications of the Shuri line are still visible.

The hills and forests are still alive with Japanese. There are pitched

battles by night, and sorties during the day, and sniping every-

where. At the headquarters of the Twenty-Fourth Army Corps
among the ruins of ancient Kakagusuku castle the enlisted men

never go to mess without rifles slung over their shoulders. Air

raid sirens moan in the night time, and you receive the impression

that war is a serious business. Next day's mission confirms it.
The B-25s with Corsair escorts are assigned to bomb Ronchi

airfield, which lies up the coast of Kyushu. The main strip, 5,230

feet long by 280 feet wide, with parallel repair strips, harbors 40

planes and has never been hit by bombers. Weather is reported

fair. The route lies northward to the point of fighter rendezvous,

then to Yaku Shima, thence northwest to Koshiki Retto, then east-

ward over Kyushu and the target. Secondary targets are the islands

of Tanega Shima just south of Kyushu; and, failing that one, Kikai

Shima midway between Kyushu and Okinawa on the return trip.

We take off from Kadena airfield in the morning and fly north

toward the rendezvous point. The force consists of 62 B-25s, each

carrying three 500-pound general purpose bombs and one delayed
action.

Weather fronts in this part of the world are tragically unpre-
dictable. They close in with frightening speed and they encompass

35

w

a vast amount of territory. We can see one forming ahead as the

Corsairs leap out of the clouds, circle our lumbering formations

and then dance gaily into their protective positions. The B-25
crews feel warm when they see them. They point upward and nod

contentedly and smile at each other.

Ahead and to the left a bomber is in trouble. We can't tell
whether it was nicked by another plane or not. A long red tail

spurts flame toward the planes behind it. Then, with a slow dip

and a kind of exquisite courtsy which seems to say "I'd better

leave now or I'll get you in trouble too" the plane drops out of
formation, describes an agonizingly slow circle toward the right,

crosses far below us and slides into the sea. Some of the men report

seeing two parachutes open. Others say there were none. The posi-
tion of the lost plane is noted and radioed back to Okinawa. The

formation continues ahead at the same speed and the same altitude.

Just as we hit the weather front one of the Corsairs goes

down. The formation spreads out slightly. The weather gets worse.

Our plane is bounced three hundred feet up and then dropped a

thousand feet in less than sixty seconds. We enter a cloud bank

with 38 planes showing and come out all alone. The formation

has exploded like a soap bubble, each plane seeking a higher or

lower altitude or veering to the right or left, hoping by this out-
ward movement to avoid collisions. Later we pick up two or three

planes and some resemblance of formation is resumed.

We catch glimpses of the Kyushu coast. The island is covered

by a solid cloud bank. We move inland. Through an occasional

hole we see railroad installations, or a bridge, or a factory. Flak

comes up. We have thrown out our radar windows, and a special

radar plane has flown with us to jam the enemy radar-controlled
AA fire. Still, some of it comes close. We whuff upward when it

explodes below us. We hear the rattle of metal against the fuselage

like rain when it bursts above. In the distance we see dark, quiet

little puffs which seek out other planes. We glimpse Kagoshima.

The next city we spot is Miyakonojo. Ronchi is completely socked

in. We circle back and forth, hoping for a weather break that will

permit bombing. Their fighters don't rise. It's as bad for them up

36

NOTES ON A SUMMER VACATION

here as for us. We cross Kyushu three times. The flak comes up

for an hour and twenty minutes.

Then we received orders to turn back. The crew are disap-
pointed. It means a flight under combat conditions, but no credit

for mission. They brighten at the thought of Tanega Shima. Perhaps

there. But Tanega is completely overcast. Kikai Shima is the last

chance. The weather begins to clear. Far below a yellow stain shows

up on the sea — the dye spot from a fallen Corsair. Later we spot
another. Kikai Shima is clear as a bell. We come down to 6500

feet for the bombing run, plant our whole load on Wan airstrip
and scoot for home.

The bombardier-navigator comes back to check figures with

the pilot. The co-pilot leans toward him, and the three of them
shout soundlessly to each other. The gunner and I watch, trying

to make out what they're saying. Then it comes over the inter-com.
The hour and twenty minutes over Kyushu has consumed too much

gas. Prepare to jump if the engines conk out. Calculations give us

less than enough fuel to make it back to Kadena.

We strap on parachute harnesses over the Mae Wests we

have worn since the take-off. We stand rigidly, waiting for the
engines to cough. I have that deep feeling of guilt which comes

occasionally to all sandbaggers. One hundred and sixty pounds of

extra weight which I represent may have consumed enough gas

to cost the lives of six useful young men. They seem to sense my

feelings, for they smile reassuringly at me. Then the smiles stop

and they listen again. I realize it won't take any courage to jump.
We get into Kadena with fifteen gallons in each tank. We

go to the tower to see how heavy the losses have been. We wait

for latecomers to straggle in. We learn that four have made emer-

gency landings on neighboring !e Shima. We report to intelligence.

Nobody talks much.

For some of the men this has been a first mission. They are

taut and silent. They hadn't thought it would be like this. The
pilot of our plane has flown 42 missions and he says this is the

worst of the bunch. Somebody asks me if I'M call a friend for him
when I reach home — just to tell the friend where he is, what it

37

w

is like. I give him my notebook. He writes his name and the tele-
phone number of his friend in it. Others begin to cluster around.

They all have someone to call. I pass the book from man to man

suggesting that they write the relationship of the person to be

called so I won't make any mistakes.

When it's over I have nineteen addresses and telephone num-
bers. Columbia, So. Carolina; Atlanta, Ga.; Minersville, Carbon

County, Pa.; Providence, R. I.; San Mateo, Calif.; Bucks County,

Pa.; New York City. I am to telephone people named Brown,

Kurkjian, Culver, Bodenheimer, Faucher, Guenther, Baglietto, Cam-
bria, Mitchell, Sternberg. For the moment I represent the last link

between them and their families; perhaps I am the last person

who can describe them alive. Some of them have fifty-nine mis-

sions to go. They don't quite see how they can come through.
They stand in a little group in the twilight between the tents,

watching me as I go.

I made every call.

Nielson Field just outside Manila is served by Birdsong

Tower. One thinks it a fine and poetic name and congratulates

the army on its taste; for planes fly wider than birds and when

weary pilots receive the beam from Birdsong it must sound much

more beautiful than music to them. But a sign inside the terminal
reads:

Birdsong Tower In

Memory of

Private Roy E. Birdsong
Killed in Action

December 8, 1944

Buri, Leyte

Underneath, scrawled in chalk on a blackboard, are field

notices to pilots. They read like the time-table of a small railroad
station. Only this station has far terminals:

38

NOTES ON A SUMMER VACATION

"Cebu — Men working on strip. Check tower for

landing clearance."

"Morotai — Warning — artillery fire. See Notam."

"Lingayan — Warning — AA fire."

"Samar — Warning — Stay clear of area five miles

north side Manicani Island."

"You can now land at Negros."

"Dulag — AA fire. See Notam."

Captain Robert Reeves who had organized our mission and
was in command of it had one idea in mind: that we should travel

as working correspondents rather than as tourists. But for his

intercession at every point we would have been relegated to routine

inspections and dreary lectures. Whatever is accomplished by us

would have been impossible had it not been for his assistance. On

July 1 0 Captain Reeves flew as an aerial observer on a B-25 assigned

to a barge sweep over Formosa. The mission was completed suc-
cessfully and the plane was returning to Luzon when it spotted

an enemy concentration. The ship went in low for strafing, and

received a direct hit from 40 mm. AA fire. It exploded and fell
into the sea with the loss of all six aboard.

This tragic event caused us all to reassemble in Manila and

start home. I recall the orchids on Morotai and the ridiculously

abrupt strip at Finchaven and the quiet sunlight on the green

graves of Guadalcanal, where they were burying ten bodies dis-
covered the day before in the jungle. Almost two years of tropical

growth had hidden them from view. But someone, passing by in

a moment of battle, had come upon them and had paused at his

own peril long enough to thrust their bayonets into the moist earth

and cup their helmets over the rifle stocks.

But most of all I remember the men themselves. Only once

did I hear complaint about strikes and denunciation of strikers.

This was from a navy officer with a brilliant fighting record who

39

w

disliked unions, Roosevelt, Wallace, Ickes, Perkins, and all others

on the list. But he was the only one to mention strikes, either in

denunciation or inquiry. Not once did I hear an anti-Semitic

remark, nor did I ever hear anti-Semitism discussed as a problem.
I encountered no hatred of Russia. No one seemed jealous or

envious or fearful of the Soviet Union's impending conflict with
the Kwantung army in Manchuria. I found decent men everywhere

— men whose wants were very simple. They wanted to win the

war, and they wanted to return to their families, and they wanted

to earn a living afterwards.

Admittedly I am not entirely an unprejudiced reporter of

such matters. But I talked with scores of men, and their resem-

blance — purely in terms of the subjects they didn't mention —
can scarcely be coincidental. It would be folly to assert there is

no anti-labor or anti-Semitic or anti-Russian or anti- any other
kind of feeling among them. It seems inconceivable that the poison

dispersed by Hitler for ten years could have left them completely

untouched. But apparently they have other interests. They are

working together at enterprises involving life and death. Perhaps

this makes them less susceptible to subversive propaganda than
we at home.

* * *

I've heard it said these young men will return filled with

hatred. I've heard it said they've been trained to kill, that's all

they're good for now, wait till they get back with their guns, what

a crime wave we'll have then! I've heard it said they dream exclu-

sively of blueberry pie and the corner drug store and Mom's bis-
cuits and a certain kind of perfume and a world exactly as it was

in the departed years of their boyhood — the same depressions
and breadlines and evictions; the same ten millions of unemployed

only with different faces now; the same climax of war in which

their sons and daughters may test the strength of flesh against

the explosive power of an atom released.

I've heard it said they never think.

Yet this comes through the mail from Biak "Wield that pen

40

NOTES ON A SUMMER VACATION

so our kids won't have to come out here in twenty years and do

it over again."

And this from Luzon: "Everything same as always — we're

giving more than we're getting and they tell me it's a good way

to win a war. I'm glad you're out of this mess — you writers can
do more with those pens of yours than we can with a group of

strafers. Love and kisses from the gang with the Fifth — see you

in Tokyo."
And this from Okinawa: "Since you left here the weather

has given us a better break and we've taken advantage of it. The
missions have been a little more according to plan and the results

more conclusive. Last night we received the first word of Japan's
intention to surrender. It was announced reluctantly at the close

of our local radio station's news broadcast. Within seconds the
field — and practically the whole island — was erupting tracers,
red and green flares and rocket signals. We put on our helmets to

avoid injury from falling debris and stood outside the tents laugh-

ing and yelling."
It must have been a beautiful sound. One thinks with Joyce

of "their whirling laughter" as "they come out of the sea and run

shouting by the shore": or with Job of a time "when the morning

stars sang together, and all the sons of God shouted for joy."

41

HEARSTIAN CRITERIA FDR MOVIE CRITICS

ROBERT SHAW

THE average American newspaper's approach to the motion
picture review is both commercial and snobbish. Film reviews are

considered in large measure mere editorial gratuities to advertisers.

Almost incidentally they are considered as concessions to a news-

paper reading public whose intelligence level is regarded with per-
sistent cynicism by editors and publishers. Movies are the greatest

mass entertainment medium. Since the human mass is inherently

rather stupid, in the opinion of most newspaper entrepreneurs,

there is not much sense in trying to be intelligent about the favorite
mass diversion.

When you get your first assignment to review a movie for a

Hearst newspaper, for instance, you are probably not a regular

member of the theatre page staff. You are more likely a copy boy,

or a cub reporter, or a space writer for the sports department. The

tired drama editor, who may be also the aviation editor and the

home garden editor, has given you a pass to the Elite Theatre, and

said: "Take your girl to the show tonight, kid — and say, write a

couple of sticks about it for the page tomorrow, will you?"
In the mind of the drama editor the picture you are assigned

to review is a turkey. Maybe it is a real stinker. Maybe it is just

another Hollywood- yen toward honesty — a picture such as "The

Informer" or "The Ox-Bow Incident," for example. Anyway, in the
opinion of the drama editor, it almost certainly does not represent

box office or involve much public interest.

But it's your first assignment as a critic. And you take it seri-

ously. In fact, you're pretty excited about it. When you flash your
pass at the doorman and you and your girl are ushered to excellent

ROBERT SHAW has been on the editorial staffs of Hearst and other newspapers as reporter,
reviewer, and editorial and syndicate writer. He is presently with the Hollywood Writers

Mobilization.

42

HEARSTIAN CRITERIA FOR MOVIE CRITICS

loge seats, your effort to be nonchalant and sophisticated is almost

painful. Then you settle down to the serious job of evaluating the

picture for the hundreds of thousands of readers who await your

judgment.

As the picture develops, you think of trial leads. You dredge

up from your memory some of the things you were supposed to

have learned about dramatic criticism in the Journalism 3-A class

— structure, validity, integration of character and incident, cli-
mactic progression, and all that. It is quite a struggle.

After the show you tell your girl you must rush back to the

office to write your review for the 9 a. m. deadline. You have a

vague sense of personal drama and self-importance — deadlines at
dawn, presses poised and waiting, that sort of thing. At the office

you work hard over your typewriter, ignoring the remarks of a

couple of guys doing a lobster trick in the sports department, and

concentrating on what George Jean Nathan or maybe Wolcott
Gibbs would have said about this show. You write a dozen leads,

and throw them on the floor. But you reassure yourself by remem-
bering somebody said hard writing makes easy reading.

Next morning you grab one of the first copies of the first

street edition. You hardly glance at the big black banner lines on

page one. You wonder if the drama editor has given you a byline.

He hasn't given you anything at all. Instead of your review, there
are three or four paragraphs of routine stereotype obviously clipped

from press agent copy.

You are hurt. But you are also proud. So you say nothing —
at least for a day or so. Then you find an excuse to talk with the

drama editor, and you say casually as if it were an afterthought:

"Say, Jim, did you see that review I wrote the other night about

that show at the Elite? I was just wondering what happened to it."

That will be Jim's cue to tell you that the review was too
long, too highbrow, and that you are working for Mr. Hearst, not

43

w

for the Atlantic Monthly or the Yale Review. Undoubtedly he will

be right. But he is a kindly man, he notices the chagrin you are

unable to wipe from your face, so he digs in the debris of papers on

his desk and finally fishes out a long sheet of copy paper and hands

it to you, saying, "Read that, kid, and remember it."
It is from San Simeon, part of the overnight wire instructions

to editors from "The Chief." Typed in a bluish-purple, it is com-

monly called on Hearst sheets "The Daily Purple Passion." This

particular fragment of the purple passion is slugged, "Memo to

drama departments, all Hearst papers." The message reads: "Chief
instructs please have our film reviewers write not as motion picture

critics but as motion picture fans."

It is signed "J. Willicombe." Col. Joseph Willicombe is Mr.
Hearst's secretary.

So that's that. You continue to work for that paper, covering
police, courts, city hall or the federal beat. And occasionally, be-

cause you like to go to shows, you get passes, and review the shows

— not as a critic, but as a fan. The reviews get printed. And one

day the movie editor gets promoted to assistant city editor or pro-
motion and prize contest editor, or he decides that if he is going to

be a press agent he might as well get a press agent's salary and
work for a studio or a theatre. So you get the job.

The copydesk slot man or the city editor will take you aside

and say, "Bud, there's one thing you got to keep in mind here.
These papers are printed for people who move their lips when they

read." And the managing editor, who has pushed you into this new

job, will give you this final instruction: "Here is one thing to re-
member on this job or any other job for this outfit. On a Hearst

paper there is just one publisher, one editor, one critic. And it isn't

the guy in the front office, and it isn't me, and it isn't you. It's Mr.

Hearst." So you are a Hearst movie editor. Or maybe you have followed

a similar pattern to become movie editor of one of the thousand or

so non-Hearst dailies that do not make much of a pretense to
literacy.

44

HEARSTI AN CRITERIA FOR MOVIE CRITICS

You have learned the hard way that in the average mass cir-
culation newspaper there is not much of a place for critical analysis

of the movies. Now you learn why. The reasons are both ideological
and economic.

The business office does not like objective, competent movie
criticism. On hundreds of American dailies, where the editorial

budget is on a shoestring basis, there is not sufficient salary avail-
able for a person able to write such criticism. And anyway, the

business office and the publisher, usually pretty synonymous, share

the curious but general concept that movie reviews are a form of

lagniappe metered out to the advertising customers. The editorial

space allotted to a picture is measured largely by the inches of

advertising bought by the exhibitor. This lineage system of movie

criticism adhered to by the bulk of our daily newspapers is not

especially conducive to the development of any sane standard of

movie values in the mind of the newspaper public.

A newspaper that may hesitate to interfere too much with the

objective reporting of general news, unless political or advertising

interests are directly involved, does not hesitate to distort news

about current motion pictures. Once in a while, in periods when

theatres are making lots of money, the critic can tell what seems to

him to be the truth about a bum picture. But if he tries it in a lean

period, or too often in a lush period, there is apt to be a squawk
from the business office.

Once in a while a critic with a conscience struggles gallantly

against these inhibitions, and even sacrifices his job in the struggle.

There was the case of Edgar Waite, drama critic of the S. F. Exami-

ner a few years ago. An MGM picture called "Hallelujah" came to
town with a terrific build-up. At that time Hearst through his Cos-

mopolitan Productions had a working arrangement with MGM. So

every MGM picture was regarded as sacred cow on every Hearst

movie page. Waite didn't like the picture. It offended his artistic
judgment. He told the late James R. Nourse, then managing editor

of the Examiner, about it. Nourse had seen the picture, and didn't
like it, either. So he grinned cynically at Waite, told him to call the
shots as he saw them in his review, if he wanted to take a chance,

45

w

and then they would see what happened. The inevitable happened

with a speed that burned the direct wire from San Simeon. Waite

was out of a job.

But this kind of rebellion is not the rule. The average news-

paper man is not a crusader for noble causes, not even for a cause

as exalted as telling the truth about meretricious movies. He is a guy

with a job that he pretty much has to keep. His kids need shoes. So

he goes along, writes his daily routine of more or less meaningless

hack stuff, and cashes his weekly paycheck with a shrug and with

a vague bit of wishful thinking about that little paper he means to

buy some day in some nice little town.

Ideological pressures on newspaper movie critics are usually

less obvious and frank than the economic business office pressures.

But they can be more irksome. They reflect with some accuracy the

monumental inertia of prejudice and provincialism. They are a

measure of the dangerous thoughts philosophy of a large section of

the newspaper business, and of the self-constituted censorship by
many newspapers of the film fare fed to what they are convinced

is the infantile American mind. They insist on a mental diet of

soothing syrup.

On the Hearst papers, of course, these pressures are blatant

and extreme; so much so that they get under the fairly tough hides
of movie critics who are not at all class conscious. On hundreds of

other newspapers scattered over the face of America these political

pressures may be less brazen, but not less real. Sectional prejudices

and tribal mores that most critics cannot afford to ignore under-
mine the validity of newspaper criticism.

When Lillian Hellman's "North Star" was released by Sam

Goldwyn, there was tremendous breast-beating at Mr. Hearst's
Wyntoon Castle, his fabulous Shasta eyrie. All the trained seals

were ordered to join the chorus of yapping against this picture.

Shrill cries emanating from 'The Chief" himself warned the repub-
lic that Red Hollywood was undermining the very foundations of

the American Way of Life, and that the Founding Fathers were

gyrating in their graves.

A direct order went out to all Hearst movie critics, ordering

IK

HEARSTIAN CRITERIA FOR MOVIE CRITICS

them to say that this innocuous picture was "a vile piece of bolshe-
vik totalitarian soviet communistic propaganda that could just as

well have been written, directed and produced by Joe Stalin him-

self." The more self-respecting critics were griped about having to
run this nonsense under their own bylines, or in their columns. But

at the last minute they were saved. A trained seal in New York

wrote the authoritative Hearstian review, and it was piped through
the service to be used instead of the work of the local critics.

This absurd uproar has been periodically repeated for years in

the Hearst press. In the case of "Mission to Moscow" it reached
fantastic proportions. Against this picture Mr. Hearst thundered

with all the power of his multiple presses. He ordered his papers to

reprint damaging reviews and editorials about this picture. But this

material proved hard to find. The Chicago Herald-American,

scrounging around to please the Chief, offered up an editorial re-

view from the "New World," powerful and official Roman Cath-
olic publication. But the criticism of the picture was too restrained,

and at the end the editorial review broke out in unrestrained praise

of Russia as "our gallant ally whose military exploits are beyond

compare."
This was too much for Mr. Hearst. On a May morning a couple

of years ago this weary message was included in the Purple Pas-

sion: "Editors All Hearst Papers: Chief instructs not to print any

more of those extracts on the 'Mission to Moscow' picture until he

has seen them and OK'd them. Chief says: The one this morning

was not very good.' J. Willicombe."

In the case of "Citizen Kane," a full tide of insensate fury
was reached, and then it ebbed suddenly. With one brain cell

working, the Chief realized that such hysterical barking by the

trained seals would attract too much attention to the picture. But

to this day the name of Orson Welles is on the official son-of-a-
bitch list of every Hearst newspaper.

A year or so ago Herman Mankiewicz was involved in a minor

automobile accident in Los Angeles. It was the sort of thing any

city desk would boil down to a paragraph with a ten point head and

use for early edition grape. But in all Hearst sheets it was blown up

47

w

into a major story. The stuff came in by the column on the leased

wire from Los Angeles. There were diagrams with X's marking the
spot. There were long and libelous pieces hinting at the sinister

character of Mr. Mankiewicz. Hearst editors and publishers were

puzzled. They began to check up on Mr. Mankiewicz. Then the

great Mankiewicz mystery cleared. They learned he had written the

screen play, "Citizen Kane.'1
Fortunately these more bizarre distortions common to the

lower depths of journalism are not general in the American press.

We should keep in mind what General Eisenhower told his Russian

hosts the other day: "In America we have what is known as a free
press. Some newspapers use that freedom for irresponsible attacks.

They will probably attack me. They have attacked and will attack

you. But don't take them seriously. Remember that they are the

voice of the crackpot element in America."
But if most American newspapers do not follow the more

hysterical of the Hearstian fantasies, as they do not, the fact is that

they do reflect in a quiet but insistent way many of the same

tropistic points of view. They consistently underestimate the intel-
ligence of the average American reader. They have no interest in

the encouragement of more cultivated standards of taste and more

sophisticated demands on the part of the mass American movie

audience. They mirror, by and large, the interests of their business

offices, of their owners. They tacitly and sometimes openly dis-
courage the pictures that may have a social idea lurking in them,

the pictures that try to reach people with at least some truth and

sanity about the world they live in. They continue to deal on a
nickelodeon basis with an art form and a communication medium

so important that it can affect for good or ill the lives of more than

a thousand million human beings on this planet.

There are exceptions. In New York and in a few other big

cities there are newspapers that tolerate even if they don't en-
courage critical integrity. In smaller cities there are occasional

newspapers that seem to believe their readers can absorb compe-

tent, intelligent film reviews. Wherever you find them, these

papers are usually so secure and powerful that they can afford to

4H

HEARST I AN CRITERIA FOR MOVIE CRITICS

ignore the timidities of lesser publishers. Or they appeal to espe-
cially sophisticated metropolitan groups. Or, here and there, they

are published by persons with some belief in the realities and

responsibilities behind the freedom of the press.

But in the main, for every newspaper that doesn't debase its
movie pages to the moronic level, there are dozens that do. Of the

daily American newspaper circulation of approximately 55,000,000,

possibly 10,000,000 subscribers get movie news that is written for

a reasonably adult intelligence. The rest get trash, boiler plate,

press agentry and the tired or gushing insincerity of overworked
reviewers.

The causes of this situation go deep into the socio-economic
riddle of our times. For the last half century or more the trend of

newspapers in America has been toward more political and eco-
nomic conservatism. There is a kind of inevitability in the pattern.

A Hearst or a Scripps, starting in a small way with liberal policies

to build up circulation, pyramided rapidly, bought up other papers,

acquired a vast complex of economic interests. This is also true of

the big non-chain papers. As they expand, newspaper owners
become involved in bank loans. They issue bonds. Their stake in

the status quo increases. They become more and more dependent

on big advertisers. They branch out and buy radio stations. They

become part of the interlocking corporate structure of American

big business, of finance capital. Naturally they reflect and repre-
sent big business interests. They fear change, and resist it. They

resent even a faint criticism or a distant threat to their power. They

shy away from dangerous thoughts. With the automatic reactions

of robots they seek to discourage anything tending to increase

social and political awareness essential to a wholesome democracy,

and to encourage anything that is escapist or that venerates ances-
tral thought patterns.

So the cartelization of American thought proceeds more or

less according to plan. And so the motion picture, being in its

nature a mass medium for the shaping of mature and democratic

attitudes, is given a special treatment in the press. Its real content

and possibilities are gilded over with a phony glamor. It is not

49

w

wholly accidental that the screen and screen writers are given this

journalistic brush-off.

What is the answer? There are some signs of revolt by the

American people against a type of journalism that clings to the

notion that it must pander to readers who move their lips when

they read. The number of American daily newspapers is declining

— in the last few years it has declined from a little over 2700 to
less than 1 800. And since the surviving papers tend to be the more

reactionary, with the more solid backing of the banks and big ad-

vertisers, their influence on public opinion undergoes an accelerat-
ing decline. However, the cumulative influence of newspapers on

mass American attitudes should not be too optimistically under-
estimated. It is still pervasive and powerful.

There is some expectation that new techniques in the postwar

world will change printing processes that have come down to us

from Gutenberg, and will make possible the breaking up of press

monopolies in a way that will restore press freedom to some meas-
ure of reality. And organized labor is reviving the old dream of

Heywood Broun, founder of the American Newspaper Guild, and

talking seriously about a plan to give solid support to a great

national system of daily newspapers that would not be radical, that

would be neither A.F.L. or C.I.O., but that would print the news

and let the people know — on the theory that what people do not
know does hurt them.

Soon or late, such a press will come to America — and many
a newspaper movie critic wonders how it would feel to write a

movie column for newspapers not dominated by the Chase National

Bank or subjected to daily instructions via the Purple Passion wire
from San Simeon.

50

D I T 0 R I

IT IS not an accident that THE SCREEN WRITER has published

three articles by Guild service men in four issues. Nor is it strange

that their points of view have displayed considerable variation.

Writers simply do not conform to rigid classification. Their prob-
lems are as staggeringly individual as their talents. Drawn together

in a guild for solutions to these problems, they are keenly aware

that all agreements between the Guild and producers must be

general enough to permit the writer a maximum of free and inde-
pendent operation, yet specific enough to protect him from abuses

which may easily arise from his status as a paid employee. All

Guild problems eventually boil down to this unique requirement.

Two years ago the Guild board faced the unpleasant fact that

while other unions have the power to force employment for their

returning serivce members — and while unorganized workers are

afforded a measure of protection by the government itself — the
returning screen writer has no one but the Guild to intercede for

him if intercession becomes necessary. A committee was appointed

to draw up concrete proposals. The committee met for months with

advisory members, with members of the armed forces, with the
Guild counsel.

It was recognized at the outset that certain writers were

already protected by personal employment contracts which would

resume immediately upon their discharge; and that others, by

reason of their previous reputations, would encounter no difficulty

in securing assignments. But there still remained the problems of

the writer who had been only moderately successful and hence

might have been forgotten during his absence; the writer who had

just begun his career and deserved a renewed opportunity to achieve

that success which, but for the intervention of war, might already

be his; and the writer who had developed and sharpened his talents

during the war and now required only the opportunity to use them.

With an eye to these needs, and in the conviction that both

producers and the Guild have a practical, concrete obligation to

51

w

returning writers who stand in need of work, the committee drew

up a very simple proposal which was approved by the board.

It provided that each qualified writer should, within ninety

days after his discharge, receive employment for twelve weeks at a

figure no lower than his last established salary. It further stipulated
that the twelve weeks should be consecutive, or in no event divided

into periods of less than six consecutive weeks each. And finally, it

made no demand for the employment of service men in addition to

the normal number of writers regularly working. On the contrary,

the proposal stated the Guild's willingness to penalize its own
membership — to carry the burden, so to speak — by requesting
merely that the producers extend such priorities to service men

based upon a percentage of the total number of writers employed

by each studio.

On March 6, 1945, the Guild wrote the producers requesting

a meeting on the problem of employment for returning writers. In

April the producers responded with a request for deferment. The

Guild persisted in its efforts. Five months later, on August 16th,

a meeting was finally arranged and preliminary discussions were
held.

It is the determination of the board to continue them and to

press them to a successful conclusion.

SL'

SCREEN WRITERS GUILD, INC.
AFFILIATED WITH AUTHORS' LEAGUE OF AMERICA, INC.
1655 NO. CHEROKEE AVE., HOLLYWOOD 28, CALIFORNIA

A NOTE ON RECOGNITION

Everywhere in America representative
journalists and commentators on the film

scene are recognizing the screen writers' own researches and examinations of the

motion picture and their own place in the

film arts. Hitherto the writer's point of
view or even pertinent information about
him has never reached the eminence of

the studio publicity department's mim-
eograph. But now, with THE SCREEN

WRITER in its fourth number, it is al-
ready furnishing material for comment.

THE NEW YORK TIMES of August 5,
in an article by THOMAS M. PRYOR of

its dramatic staff tells "in a few words,"
roughly 1,000 of them, "About the
Writer and Why He Does Not Get More

Notice":

"With rare exceptions, the scenarists
are unsung laborers in the Hollywood
vineyard, yet there would be no great
stars for the public to idolize if, in the

first place, there were no writers to pro-
vide them with means of expression.

Truly, the scenarist is the foundation of
all that is the modern cinema. It is no

wonder, then, that these artists should

be plaintively raising the question — why

don't the critics and our bosses, the pro-
ducers, treat us with more respect?

"That question has been posed previ-
ously and at least part of it has been

answered quite fairly and intelligently by
certain critics. The reason why the critics
seldom single out scenarists for individual

mention is that screen plays are frequent-
ly attributed to more than one person.

Now how is the conscientious critic going

to determine with any degree of accu-
racy which one of the authors contributed

most of the good lines and situations? In
recent years several outstanding pictures

were of multiple authorship. The prize-

winning 'Going My Way,' directed by
Leo McCarey, was based on an original
story by Mr. McCarey and a screen play

by Frank Butler and Frank Cavett; 'Mrs.
Miniver,' directed by William Wyler and
based on Jan Struther's book, had a
screenplay by Arthur Wimperis, George
Froeschel, James Hilton and Claudine

West, and even the credits accompany-

ing 'Pygmalion' listed W. P. Lipscomb,
Cecil Lewis and Ian Dalrymple as doing

the 'adaptation' and George Bernard Shaw
the screen play.

Director vs. Scenarist

"You see what the critics are up

against in determining the author's con-
tribution. Making the best of a bad situ-

ation, the critics have concentrated on

the director who, after all, is the indi-
vidual who fuses the written word and

the expression it is given by the players.
He interprets, if he does not actually set,

a picture's mood and atmosphere and the
burden of success or failure is largely in
his hands. No scenarist will perforce deny
that fact. And until such time as script
writers do something to assert individual

effort the best they can hope for is re-
flected glory.

"Pat Duggan, story editor for Samuel
Goldwyn (a producer who professes that

the writer is the backbone of picture-

making) takes up the scenarist's problem
in an article titled 'Casting Writers' in

53

the July issue of the Screen Writers Guild

publication, The Screen Writer. Mr. Dug-
gan makes some observations which are
pertinent, if not exactly new. He rightly

contends that 'writing does not lend itself
to belt-line production. The story which

is passed from writer to producer, to an-
other writer, to director, to writer and so

on, back and forth all over the assembly

line — is bound to emerge with stand-

ardized parts and no individuality,' he
states. 'The creation of a script is a one-
man job. More attention should be paid

to the casting of that one man — the
writer — than to any other element in

production.' Double Trouble

"That's sound reasoning, and Mr. Dug-
gan points out further that it is of para-

mount importance for producers to be

conversant with the writer and his prob-
lems. Mr. Duggan, who is qualified to

judge, infers that there are too few pro-
ducers who have real story-minds. How-

ever, he doesn't absolve the scenarist,
and opines that the writer himself is

partly responsible for his present frustrat-
ed state. A scenarist should not take on

a story for which he does not feel quali-
fied and he should have the artistic for-

titude to tell his producer, 'Sorry, I'm not
the guy for this job,' says Mr. Duggan.
Admirable though that premise may be,
it overlooks the economic factor which

conditions a writer's personal life and
artistic expression. Moreover, most scen-

arists are contractual employes, with little
freedom of choice as to assignments.
Therefore, the scenarist often has to write
a screen play in accordance with some set
ideas that a producer or director (not to
mention a star) might have, whether said
conception is right or not.

"The writer's striving for recognition
and individuality is to be encouraged be-

cause the more conscientious he becomes

the more apt we are to reap greater bene-
fits from our favorite form of entertain-

ment. The big question is, What can be

done? This observer doesn't profess to
know the answer — unless, of course, it
might be that elimination of double-fea-

tures, with a resultant letdown in the

tempo of Hollywood's assembly line pro-
duction methods, would permit greater

emphasis upon individual creative effort
and thus act as a spur to arousing latent
initiative among members of the Screen
Writers Guild. The first move would

seem to be up to the Guild and the pro-

ducers, however!"

In dealing with the same subject, the
recognition of the writer, but on another

tack, THE PROVIDENCE (R.I.) JOUR-
NAL acknowledges:

"In many ways the writer of screen
plays is the pushed around and neglected

step-brother of the stage dramatist. Al-
though he and his job have begun to be

recognized for the important spot they
hold in the celluloid world, few screen
authors have the influence and standing
that their stage peers have in their world.

"As often as not the names and deeds
of movie playwrights are less familiar to
audiences than those of the satraps of

makeup, hairdo's and costumes. In the
studios themselves they take more orders

than they give — unless they also happen
to be producers and directors.

"By its very nature and conduct the
movie industry has somehow kept the
writer down, a mere cog in the studio
wheel. As Pat Duggan says in an article

titled 'Casting Writers,' in The Screen Writer.

Writer Creates Style

"Duggan concedes that the writer is
only one of the elements. He cites how
in music conductors and orchestras carry
out the style set by the composer, and
how on the stage, producer, director, cast
and scene designer do the same by the

playwright. So it should be with the
screen playwright, Duggan says.

"Although he thinks it isn't rapid
enough, Duggan sees a trend coming in

the right direction. Many of the best pic-
tures in recent times are those that are

the work of one writer or a team of har-
monious collaborators. These are the

product of a comparative few among

whom are those in a position to 'cast' themselves, because they are producers
and directors as well as writers.

In the Shadow

"With the exception of Preston Stur-
ges, Noel Coward and a few others whose
names as writers, as well as producers
and directors, mean something to the

public in the screen credits, the Holly-
wood playwright exists in a shadow, gold-

en though that shadow may be.

"Hollywood has produced no list of
writers such as the stage has evolved in
Bernard Shaw, George S. Kaufman and
Moss Hart, singly and together; Eugene

O'Neill, Philip Barry, S. N. Behrman
Somerset Maugham, Lillian Hellman

Rose Franken, to name but a few con-
temporaries. Some of these playwrights

have given (sold) their works to the

54

screen. Some have actually written for
the screen but hardly in the full capacity
or with the considerable influence they
hold on the stage.

"High on the producer-writer list is
Nunnally Johnson.

"Still another important contributor
to the 'trend' of single authorship is
Dalton Trumbo. George Seaton has two

recent screenplays to his credit. Jo Swer-
ling is author of another pair.

"A close team in writing, production

and directing is composed of Charles
Brackett of this city and Hollywood, and

Billy Wilder. They wrote 'Five Graves to
Cairo,' which Brackett produced and
Wilder directed. They also did the script

for 'The Major and the Minor,' Wilder
being the director of that one too.

"One may gather from these instances
that one of the best ways to be the sole
writer of a screenplay is to be a producer

or director, in other words 'the boss.' At
least it would seem to reduce to a mini-

mum the passing around of a script."

* LIST
ING

ED 01

CUr^nt

OF SCREE
N W

RlTER
S' CREDIT

S

ARNED ON FEATURE PRODUCTIO

\ OF and RZCENT

*£LE

NS

4S£

CREDITS

AUGUST 1, 1945 TO SEPTEMBER 1. 1945

B
GRAHAM BAKER

Joint Screenplay DANGER SIGNAL, WB
SALLY BENSON

Stories basis JUNIOR MISS, FOX

; LOU BRESLOW
Joint Screenplay ABBOTT & COSTELLO IN
HOLLYWOOD, MGM

GEORGE BRUCE

Joint Original Screenplay KEEP YOUR POW-
DER DRY, MGM

HAROLD BUCHMAN
Adaptation, DOLL FACE, FOX

ADELE BUFFINGTON
Sole Original Screenplay BAD MEN OF THE
BORDER, UNI

GEORGE CALLAHAN
Original Story and Joint Screenplay THE
SHANGHAI COBRA, MONO

J. BENTON CHENEY

Sole Screenplay RUSTLERS OF THE BAD-
LAND, COL

ELMER CLIFTON

Sole Screenplay GUNS OF THE LAW, PRC
DORCAS COCHRAN

Joint Screenplay GIRL ON THE SPOT, UNI
ADELE COMANDINI

Joint Screenplay DANGER SIGNAL, WB

Joint Screenplay CHRISTMAS IN CONNECT-
ICUT, WB

JOHN FANTE
Sole Screenplay and Joint Original Story
YOUTH RUNS WILD, RKO

GERALD GERAGHTY
Sole Screenplay ALONG THE NAVAJO
TRAIL, REP

COL — -Columbia Pictures, Corporation; FOX — Twentieth Century-Fox Film
Corporation; MGM — Metro-Goldwyn-Mayer Studios; MONO — Monogram Pic-

tures Corporation; PAR — Paramount Pictures, Inc.; PRC — Producers Releasing
Corporation of America; REP — Republic Productions, Inc.; RKO — RKO Radio
Studios, Inc.; UA — United Artists Corporation; UNI — Universal Pictures Com-

pany, Inc.; WB — Warner Brothers Studios.

55

MARTIN M. GOLDSMITH
Sole Screenplay DANGEROUS INTRUDER,
PRC

MARTIN GOSCH

Joint Original Story ABBOTT & COSTELLO
IN HOLLYWOOD, MGM

JAMES EDWARD GRANT
Sole Screenplay THE GREAT JOHN L.
UA (Crosby)

JOHN PAXTON
Sole Screenplay CORNERED, RKO

NAT PERRIN
Joint Original Story and Joint Screenplay
ABBOTT & COSTELLO IN HOLLYWOOD, MGM

LEONARD PRASKINS
Sole Screenplay DOLL FACE, FOX

H
LEWIS HERMAN

Joint Original Story YOU'LL REMEMBER
ME, REP (Wm. Wilder Prod.)

LIONEL HOUSER

Joint Screenplay CHRISTMAS IN CONNECT-
ICUT, WB

JOHN HUSTON

Joint Original Screenplay THREE STRAN-
GERS, WB

AGNES CHRISTINE JOHNSTON

Sole Original Screenplay JAN IE GETS MAR-
RIED, WB

K
FRANCES KAVANAUGH

Sole Original Screenplay SADDLE SERENADE,
MONO

HERBERT KLINE
Joint Original Story YOUTH RUNS WILD,
RKO

EDWARD EARL REPP

Sole Original Screenplay GALLOPING THUN-
DER, COL

HARRY RUSKIN

Joint Screenplay THE HIDDEN EYE, MGM
Joint Screenplay THE POSTMAN ALWAYS
RINGS TWICE, MGM

ARTHUR ST. CLAIRE

Sole Original Screenplay ARSON SQUAD,

Sole Screenplay SHADOW OF TERROR, PRC
GEORGE WALLACE SAYRE

Joint Screenplay THE SHANGHAI COBRA,
MONO (Burkett)

RAYMOND SCHROCK
Sole Original Story and Screenplay WHITE
PONGO, PRC

BARRY SHIPMAN

Sole Original Screenplay ROARING RAN-
GERS, COL

HENRY SUCHER

Joint Original Story and Sole Adaptation
THE FROZEN GHOST, UNI

LEONARD LEE
Sole Original Screenplay THE FUGITIVE, UNI

ISOBEL LENNART
Sole Screenplay ANCHORS AWEIGH, MGM

MINDRET LORD

Sole Screenplay YOU'LL REMEMBER ME, REP (Wm. Wilder Prod.)

M
PHILIP MacDONALD

Joint Original Story DANGEROUS INTRUD-
ER, PRC

MARY C. McCALL, JR.
Joint Original Screenplay KEEP YOUR POW-

DER DRY, MGM

DORRELL McGOWAN

Joint Original Screenplay DON'T FENCE ME IN, REP

STUART E. McGOWAN

Joint Original Screenplay DON'T FENCE ME
IN, REP

ERNEST PASCAL

Sole Screenplay, CANYON PASSAGE, UNI

56

ERIC TAYLOR

Original Screenplay DICK TRACY NO. 1
RKO

CATHERINE TURNEY
Sole Screenplay A STOLEN LIFE, WB

W
JEROME H. WARNER

Joint Screenplay GIRL ON THE SPOT, UNI
JOHN WEXLEY

Sole Story and Adaptation CORNERED, RKO
ANNE WIGTON

Joint Original Story YOU'LL REMEMBER ME, REP. (Wm. Wilder Prod.)

MARGARET BUELL WILDER
Adaptation A STOLEN LIFE, WB

DWIGHT MITCHELL WILEY

Sole Original Screenplay THE BRIDE WORf
BOOTS, PAR

RICHARD HILL WILKINSON

Original Story RUSTLERS OF THE BAD
LAND, COL

ROBERT C. WILLIAMS
Sole Original Screenplay OUTLAWS OF
TWIN FORKS, UNI

ARDEL WRAY

Additional Dialogue YOUTH RUNS WILD, RKO

■KccN WKITfeKS bUILD, INC, PRESIDENT, EMMET LAVEKT ; lSl VICfe-r RESIDENT,
RDNER, JR.; 2ND VI /ICE-PRESIDENT,

JRDON KA*
E BOARD: HAROLD BU<

iOWARD

-> SWERLING, DALTON TRUMBO. ALTERN
STER, LEO TOWNSEND,

CECUTIVE SECRETARY, M. W. POMERANCE.

L

THE SCREEN WRITER IS DESIGNED BY JOHN HUBLEY

PRINTED BY THE OXFORD PRESS, HOLLYWOOD. CALIF.

[m.

<IGLE COPY 25 CENTS • BY SUBSCRIPTION $2. 5 0 A YEAR (12 ISSUES)

THE MISTAKES OF DAVID LOEW • BERNARD C. SCHOENFELD

TOWN MEETING COMES TO HOLLYWOOD • PAUL TRIVERS

A WRITER IN ViP'S CLOTHING • SIDNEY BUCHMAN
THE CAMERAMAN TALKS BACK • JAMES WONG HOWE

IT'S DEDUCTIBLE • GORDON KAHN
SCREEN CREDITS • S.W.G. BULLETIN

MAR 18 1946
©C1B 11137^-^

DALTON TRUMBO • EDITOR

GORDON KAHN * MANAGING EDITOR

EDITORIAL COMMITTEE

RING LARDNER, JR. • PAUL TRIVERS

THEODORE STRAUSS • FRANK PARTOS

EARL FELTON • MICHAEL HOGAN

SONY A LEVIEN •PHILIP DUNNE

STEPHEN MOREHOUSE AVERY

Contents Copyright 1945 by the Screen Writers Guild, Inc. All rights reserved.

T

W* (c^°S

SC^£N
W«'T£Rs

FOR OCTOBER 1945

THE MISTAKES DF DAVID LDEW

BERNARD C. SCHOENFELD

1 HE book had said to him: Here is the husband called Sam. There

are many young men like him in Texas, Arkansas, Mississippi,

Tennessee, who with bravery take the precarious step from migra-
tory worker to tenant farmer. It had said to him: Here is the wife

called Nona. In the South there are many young women like her

who fight along with their husbands to wrest a living from the

impoverished soil despite the unpredictability of nature and the

sharply-defined prospect of economic servitude. The book had

said to him: To the children of such sharecroppers in Texas, Arkan-
sas, Mississippi, Tennessee, pellegra comes, and cold, and rickets

and malnutrition. The book had said to him: Millions of men and

women, like Sam and Nona, want to live freed from the anxiety

that penury brings, and this is still, for too many, just another

dream. And until this dream becomes an actuality, there will con-

BERNARD C. SCHOENFELD established a reputation as both dramatist and radio writer before
coming to work in motion pictures two years ago. He is a member of the Executive Council

of the Hollywood Mobilization.

w

tinue to be a shame in the world which not even yesterday's atomic
bomb can disintegrate.

George Sessions Perry had said this to him in Hold Autumn in

Your Hand. He was disturbed by the book, yet excited. Here was

no ponderous sociological treatise posing as fiction. It was a

poignant, gripping, and dramatic story.

While reading it, an instantaneous translation had taken place

from one medium to another. He had thrown the images of Sam

and Nona on his mind's eye, seen them moving and talking. He had
seen the novel in terms of motion pictures.

This trick of reading, this immediate unconscious shift from

printed word to moving image is not unusual for those who work

in Hollywood. It was especially natural that he, David Loew, do

this, because he was in the business of producing motion pictures.

But what happened next was unusual and almost preter-
natural. David Loew decided to produce Hold Autumn in Your Hand

as a film.

As any screenwriter can tell you, having had it told him at a

story conference, you simply don't produce a motion picture whose
mood is one of hunger and frustration, whose characters are grim,

pellegra-stricken sharecroppers. Jesus Christ, you can't even pay
your cost if you make such a product! The fight for land? Hunger?

Poverty destroying the love between two young people? Dramatic?

Sure it's dramatic. Sure, the values in the story are swell. Sure,

today such conditions still exist in the South. That's just the trou-

ble. It's a war period, and even if the story is true, it's too close

to home, too dangerous, too serious for a movie. You can't make
a nickel with a dog like that.

Now Loew is in the business of movie-making to earn as many

nickels as he can. He is no starry-eyed visionary. And when he

decided to produce this novel, he knew it was war-time and that
as an independent producer, there would be distribution problems

and raw stock problems and rising story cost problems and tax

problems and all the other problems that Hollywood flesh is heir

to. Such problems are usually faced by the obvious solution: to

make dough, make it the safe way.

THE MISTAKES OF DAVID LOEW

Yet as a business man, Loew believed that this story of con-
ditions in a section of the South, if told excitedly on the screen,

could make money. And that, some said, was the first of the mis-
takes Loew made.

Loew spoke to Jean Renoir, who is a European director, and

as any screen writer has heard, most European directors are likely

to be uncommercial and a little too long-haired. But Loew gave

Renoir an adaptation by Hugo Butler of "Hold Autumn in Your
Hand" and told him to write the final screen version of it.
A European adapting a sharecropper story laid in Texas! This,

as some said, was Loew's second mistake. If you're impractical
enough, in wartime, to gamble on such a picture, then for the

love of Santa Anita, hire a southerner to write it! Preferably

a southerner who, unlike the author of the novel, has a more
ebullient attitude towards life.

But Loew went ahead and hired Mr. Renoir because Mr. Renoir

is an integrated adult as well as an artist, and knows that Pierre,

a hungry farmer in post-war France is no different than Sam, a
hungry sharecropper in Texas.

As any screenwriter can tell you, having been told so at a

story conference, David Loew had already made two gigantic mis-
takes. But soon the sets were standing on the sound stages, and

Betty Field and Zachary Scott were Sam and Nona on their clay-
baked Texas farm, battling to maintain their faith in their piece
of land.

And here, some said, was the third mistake David Loew had

made in his perfectly understandable desire for a picture to suc-
ceed commercially. As any screenwriter can tell you, having heard

it at a story conference, you can't make dough on names that aren't
box-office. Even admitting that Betty Field is one of the finest
young actresses from the stage, what does Keokuk know about

her? And Zachary Scott had only been starred in one picture. There

was no question about it, David Loew was doing everything the

wrong way. But the film called The Southerner was in the can,

written by a European and acted by not-too-famous, yet excep-
tionally talented performers.

w

Lloyd T. Binford is chairman of the censor board of Mem-
phis, Tennessee. As a flower of partiality, he has not been born

to blush unseen. Already he had gained a certain reputation by

placing an official curse on Brewster's Millions on the ground
that in the film, Rochester spoke too many comedy lines. It seemed

to Mr. Binford's prejudiced eye and ear that no Negro actor should
be cast in an important role, even when that role is the spurious

one of happy-go-lucky pantaloon.
Mr. Binford set out from the Memphis Board of Censors to see

The Southerner. It becomes apparent that he expected the film to

fit a preconception. Naturally, any film titled The Southerner would

deal with the benevolent but prosperous planter rocking on his jas-
mined portico and sipping juleps while he awaited the return of his

son from overseas. Massa Henry, young Massa George is back,

acomin' down the road! Fine, Dan, get the other boys together and

sing him a rip-snortin' song all in technicolor. Ready with that
banjo, boy. Stump yourself before I beat you with your own

E-string! Yes, Mr. Binford was positive it would be that kind of
film.

In the darkness of the projection room, the shame that belongs

to all of us was unreeled on the screen. Mr. Binford, burning from

a cinematic memory acid to his mind, returned to the Censor Board

and placed the picture under ban. "The film gives the impression

that Southerners are ignorant white trash," he told the press. "It's

a disgrace and a reflection on the South. I swore that I'd never let
another picture or play that reflects on the Southern farmer be

shown in Memphis."
Now, as any screenwriter can tell you, having had it told him

at a story conference, the good ship Hollywood is vulnerable to any
breeze. When attacked, she should cast anchor and heave to

until the gale blows over. It is risky to start issues when a fortune

is at stake. What the hell, so it won't be shown in Memphis. What's
Memphis anyway? A jerk town. Plenty of other towns. Why start a

stink?
But David Loew retained counsel, telegraphed Donald Nelson

in Washington, head of the Society of Independent Motion Picture

THE MISTAKES OF DAVID LOEW

Producers, urging the Society's complete support in this fight
against bigoted censorship in behalf of his production. Some said

this would be David Loew's last and greatest mistake.
And so it was. His action was like a battle cry in the night, to

lift anchor, to unfurl sail, full speed ahead. In Baltimore, in Atlanta,

in Louisville, in Richmond, motion picture critics began to write

stinging articles condemning Mr. Binford. Consider this — Southern
critics daring to judge a Southern judge!

And then a first-page story appeared in the New York Sun
praising the distributors, United Artists, for asserting publicly:

"Any individual or group of individuals will have to prove that con-
ditions in the South as depicted in The Southerner are completely

false before United Artists will ever consider any change in its plan

to provide the widest box-office market available."
Mr. Binford must have been no more surprised than many

people whose business is the making of motion pictures. Something

had gone wrong. David Loew's mistakes were bringing his film the
fame it deserved. Why, if this publicity were to keep up, the picture

would pay its costs — a picture which, from its inception, had been
produced without a single stock or hackneyed move on the part of
fhose who made it.

Some in Hollywood bet secretly that political higher-ups in
Memphis would help Mr. Binford by putting their shoulders to the

wheel of progress and shoving it back for a forty yard loss, thereby,

through political maneuver, ruining Mr. Loew and spelling doom to

The Southerner. But, in Memphis, no one came to the rescue of Mr.

Binford; neither the Mayor, nor the City Fathers, nor even one

petite Daughter of the Confederacy. Only Mr. Binford, despite him-

self, continued to be used by history as a cup-bearer of reaction,

bearing enough fourteen-karat advertising to satisfy the most eager

squib-beagle in Hollywood. The picture made the South look like
a very shabby place to live in, Mr. Binford continued to say. The

sharecropper sho was bein' presented in a most uncomplimentary
light, Mr. Binford continued to say.

And Loew continued to say in print, in the press all over the

country: "We've heard a lot and done a lot in this country about

w

the four freedoms and we are going to fight bias and bigotry in any

form whenever it threatens freedom of the screen."
The first time that statement was published, it is rumored

that some in Hollywood hid in the steam rooms and waited for night

riders led by Rankin to come sweeping across the land from Ten-

nessee to California. But instead, another extraordinary thing hap-
pened. In Corinth, Mississippi, across the river from Memphis,

newspapers printed large advertisements which read "Come to
Corinth by Rail, Plane, Bus, your own Car, or Walk and enjoy a

breath of freedom in good old America! Do as you please, and see

The Southerner!"
The people in Memphis did just that. Theatre-owners in Cor-
inth, Mississippi, can testify to the packed houses that week, to

the fat sale of tickets, to the half dollars and dollars passed into

the ticket window by Memphis movie-goers.
Had Mr. Binford not been the man to denounce the film, some

other man would have denounced it. It is a fact that throughout

history, truth brings with it controversy and with controversy comes

free advertising. It was logical that this should happen to the film..

It was predetermined from the very beginning. Now truth made the

rantings of Mr. Binford sound like the chirpings of a bilious sparrow.

The exhibitors in Memphis, who quite rightly were in business to

sell tickets, spoke firmly to the head Censor. Mr. Binford changed

his mind. The Southerner was allowed to be shown in Memphis. At

Loew's Palace and Loew's State in Memphis, the weekly take was
doubled. Farther north, in Baltimore, the gate was a mite below

colossal. The same story was repeated in other cities in the South
and in the North.

The Southerner will make its cost. It will do more than that.

It will make Loew a handsome profit, which is precisely the reason

he started out to produce the film in the first place.

But it might have been different had David Loew not listened

to his own conscience, and to his sense of kinship with his fellow-
man. Any screenwriter will tell you, if he has met Loew, that even

now, months after the episode, he will permit this statement to be

issued: "Don't you think our picture will do a lot for the South,

MISTAKES OF DAVID LOEW

instead of hurting it by letting our House of Representatives and

the population as a whole know that people like this do exist in

the South and are not given the proper government protection?"
And when asked what the episode proves, beginning with the

moment when he decided to produce the novel, through the hiring

of Renoir and Betty Field and Zachary Scott, through the problems

of wartime production, through the censorship in Memphis, Loew

will tell you:

"If the motion picture industry as a group would always have

the backbone to fight an issue instead of running away when it's in

the right, it would get further ahead. The industry's backed down

too many times in the past. It mustn't from here on in. And this
goes for the quality of the product. I guess that you can have quality

and really say something worthwhile and still make money. At least,

that's been proven in my case."
It would be proven in many more cases if more men would

agree to make the same kind of mistakes that David Loew made.

TOWN MEETING COMES TO HDLLYWDDD

PAUL TRIVERS

jPENDING time in theatres produces fornication, intemperance,

and every kind of impurity." Or so, at least, thought good St. John
Chrysostom some fifteen hundred years ago. Apparently the warn-

ing went unheeded, for by the time Alexander Dumas the younger

came along he felt obliged to condemn not only the theater as an

institution, but the very buildings in which it held forth. "Not only

are plays immoral," he declared, "but the house itself is immoral."
This idea of the essential nastiness of the dramatic arts reached its

apogee last month when Mr. Donald Crisp, an actor, proclaimed

over the Readers Digest-sponsored Town Meeting of the Air: "Why
should we restrict films and further censor them? I would like to

say for the same reason we have doors on our bathrooms." And
there the matter stands, as of September 6, 1 945.

The occasion for Mr. Crisp's outburst assumed the genera!
form of a rally against Hollywood writers under the able guidance
of the Motion Picture Alliance for the Preservation of American

Ideals. Mr. George V. Denny, who functions as moderator for Town

Meeting, knew exactly where to go for the right people to express

his and his employer's side of the question: "Should Hollywood

make pictures designed to influence public opinion?" He went to
Mr. James Kevin McGuinness, chairman of the MPA, and to Mr.

Donald Crisp, one of its most ardent votaries. As if this were not

PAUL TRIVERS, who has written for both the stage and screen, was assigned by his fellow
editorial board members to cover Town Meeting at the Philharmonic Auditorium. An air-check

of the program confirms his quotes.

8

TOWN MEETING COMES TO HOLLYWOOD

enough insurance for the cause of righteousness and universal

vacuity, Mr. Denny — who frankly admits that questions from the

floor of his intellectual sideshow are "controlled" — saw fit to
recognize, out of the 1200 persons present, two of the more con-

spicuous breast-beaters from the Alliance: Mr. Howard Emmett
Rogers and Mr. Fred Niblo Jr.

The Messrs. McGuinness, Rogers and Niblo Jr. have good

reason to dislike Hollywood writers. For in addition to their own

experience as practitioners of the art, all of them acted as shills for

the Screen Playwrights, a company union outfit organized several

years ago on producer time to disrupt and smash the Screen Writers

Guild. For a brief period the Playwrights actually pretended that

they were the legitimate representatives of Hollywood writers — a
usurpation which lasted only until the writers got their hands on

an honest set of ballots, booted the Playwrights into oblivion by a

ten to one landslide, and proceeded thereafter to do business in

legal fashion through the Guild. Ever since this spectacular vote of
no confidence, Mr. McGuinness and his followers have tended

toward bitterness and anti-writer organizations.

The affirmative side of the question as to whether Hollywood

should make films to influence public opinion was upheld by Mr.

Robert Riskin, who had just returned from three years in govern-
ment war service, and Miss Constance Bennett. Mr. McGuinness

and Mr. Crisp, to no one's surprise, took the position that films

shouldn't influence anybody.

The content of the question itself was so startling that Mr.

Bosley Crowther was obliged to lift an inquiring eyebrow in the

conservative columns of the New York Times. "Now of course," he

wrote, "the proposition was worded preposterously: how do you

make a film which doesn't 'influence? And what does 'opinion' as
here used mean? Yet the Messrs. Crisp and McGuinness voiced the

sort of antagonistic thoughts about socially searching pictures as

are being responsibly tossed about. It was Mr. McGuinness who got

off the illuminating line. 'Let us do our part,' he said bravely, 'to

restore laughter to the world.' Now it is that apparently humble and

w

gracious argument which may quietly disguise a basic purpose to

keep searching pictures off the screen."

Mr. Riskin apparently agrees with Mr. Crowther's point of

view, for he led off the debate with a simple question: "Let me ask
this — when virtue triumphs and evil is frustrated, in the strictest
accordance with the Hays code, is that not definitely designed, is

that not a sinister plot to influence the public in the ways of right-

eousness?" From this point of departure he immediately broadened

the issue. "Books, magazines and newspapers are published," he

pointed out, "all having content designed to influence public opin-
ion— yet we would consider it unthinkable to have a debate on

whether or not the press should be free . . . There is a school of

argument which contends that the screen is intended only for what

they call 'entertainment.' This school apparently assumes that ideas
are not entertaining. The public refutes this. The public has clearly

manifested its desire for serious films by supporting the large num-
ber produced each year, pictures which they obviously found most

entertaining. . . The producer is a business man. Films are costly. . .

The very economic structure of the industry requires that if he is

to survive, his product must reach the largest audiences, and this

can only be done when his theme is universally acceptable."
Having thus assured his opposition that no producer would

court bankruptcy in order to produce films hostile to the public

interest, Mr. Riskin brought up the question of public interest in

its most urgent sense.

"I have just concluded three years with the government," he

said. "One of my functions was the utilization of American motion
pictures for the creation of good will. It must be remembered that

in many, many areas throughout the world, the impression of

America and its people is derived from our films and no other source.

This places an added responsibility on Hollywood to turn out prod-

ucts praiseworthy and thought-provoking. In the liberated
countries, wherever I traveled, I encountered added curiosity about

the pictures Hollywood had made during the years of enemy occu-

pation. This curiosity was directed not toward the so-called escapist
films, but primarily toward those having thematic substance. These

10

TOWN MEETING COMES TO HOLLYWOOD

are the pictures which stimulate respect for the craftsmanship,

intellect and serious-mindedness of the American people. Holly-

wood's own self-regulation through the Hays office and the censor-
ship in some states already impose on it such regulations as to make

its output ineffectual and lifeless. Let's not shackle the victim any

more."
Mr. Crisp then took the microphone for the MPA. "Propa-

ganda," he declared, "has no place on a motion picture screen
unless it is labelled as such. . . It all boils down to whether we

believe the American people can decide what they like or want, or

whether the few folks who happen to make pictures in Hollywood

should decide for us. . . It was fitting that when we saw Lana Tur-
ner or Betty Grable we should also be fed (sic!) a documentary film

on the war and a government short urging us to save waste fat.

That was Uncle Sam's way of arming us, hardening us, bolstering
our morale, and showing what a tough fight we had on our hands.

But that necessity no longer exists. We want to think for ourselves

. . . before the war, we never heard of social significance. We'll stay

clear of governmental control and we'll again get the major share
of international film business. The world is weary of propaganda

and biased messages. That way Fascism lies. Keep the theatre a

house of illusion, keep the screen free of alleged messages from any

group of self-constituted leaders. When we go to the movies, let's
have fun and let's remain free to think for ourselves."

With this plea for fun, for illusion and for freedom, Mr. Crisp

surrendered his platform to Miss Bennett, who entered a spirited
dissent.

"In the picture 'Mrs. Minniver,' " she pointed out, "Miss Gar-
son not only stirred our emotions, but helped to show us the true

spirit of the British civilians in the fall of Dunkirk. Don't tell us you
contend, Mr. Crisp, that pictures such as the ones I just mentioned

should be left undone because we might possibly gain something

more than entertainment out of them! . . . We can't close our eyes
to the evils of the world. We can't understand the world and all

that's going on in it unless we know what's happening. . . If, through
entertainment, 95-million of our people can better learn and under-

11

w

stand the inner workings of other countries; and if by the same

token people in foreign lands can learn about us, can get a true pic-

ture of us — and mind you, I said a true picture — through the
motion picture industry, I think we should use that medium and

every medium at our disposal to further international relations. If

through entertainment we are able to further the peace, isn't that

the thing to do? We're all working together with but one thought
in mind: to build a lasting peace that will live and grow and con-

tinue through the years. This will be difficult to accomplish if we

lose our basic means — the right of free expression."

Mr. Denny next introduced Mr. McGuinness as "first a writer,

then a producer, now an executive of the world's largest studio,
Metro-Goldwyn-Mayer, executive chairman of the Motion Picture

Alliance for the Preservation of American Ideals." To the radio
audience Mr. McGuinness must have sounded like the biggest

Hollywood personage on the program. It is possible Mr. Denny was

not unmindful of such an effect. Mr. McGuinness advanced, plainly

determined to divert the debate from freedom of the screen, whence

Mr. Riskin and Miss Bennett had so irritatingly led it, back to a field

nearer to his heart and, perhaps, easier for him to understand.

"All four of us agree," he conceded at the outset, "that motion
pictures made in Hollywood do influence public opinion. They have

to if they are to be effective. . . This has come about because Holly-
wood and the motion picture industry have always upheld in their

pictures the basic principles of morality which form our western

civilization. These principles are the religious and moral concepts

of the Ten Commandments and the Sermon on the Mount."
Mr. McGuinness did not pause here to illustrate his point. But

no reader of Life Magazine who has seen advance publicity stills on

"The Postman Always Rings Twice" can doubt for a moment the
passion with which Metro-Goldwyn-Mayer has entered its autumn
crusade for the Mosaic Law and the Beatitudes.

"Pictures have always been on the side of good against evil,"

he continued. "We are all agreed on that. We are also agreed that
this is as it should be. Then why are we debating the question

'Should Hollywood make pictures designed to influence public

12

TOWN MEETING COMES TO HOLLYWOOD

opinion?' Only because---" and here Mr. McGuinness grew ominous

— "only because there is agitation now which would have Holly-
wood try to influence public opinion politically. Something new has

been added, and that something is political." But again Mr. McGuin-
ness failed to illustrate his point, continuing rather with abstractions

about ideology in pictures, and concluding his address in almost

precisely the same key Mr. Crisp had invoked earlier:

"Mankind is starved for laughter, for joy, for beauty, for escape
from tragedy. Motion pictures can supply these great balms for the

spirit. Hollywood can give hope that the simple joys of peace shall

flourish again. On the screens of the world Hollywood can help

humanity. Let us not preach at our fellows, but let us give them

back the boon they have been so long denied. Let us do our part to

restore laughter to the world."
The main theses having thus been presented, the two sides

were given time in which to question each other. Mr. Riskin rather

wickedly opened this portion of the program by asking Mr. Crisp,

who played the miner in "How Green Was My Valley," if he would
have had full sway for his artistry and won an Academy award for

his performance in the film had his part not possessed profundity

and significance. "Secondly, would you say that that picture should
not have been made because it dealt with a social problem, in this

instance, with the depressed living conditions of the Welsh miners?"

Mr. Crisp lunged at the bait and swallowed it entire. "Well,

Mr. Riskin," he said, "that was from a novel, and a book that was
published, and that work should go out; it was not the idea of any

one Hollywood writer."
Mr. Riskin looked earnestly at Mr. Crisp for a moment. Then

he pointed out that the source of film material was not the question ;

that the discussion centered upon whether Hollywood should make

pictures designed to influence public opinion.

"I don't see how the old miner in 'How Green Was My Valley'

could influence public opinion," protested the star of the film. "He
must portray the part. That brings me in as an actor. He must por-

tray that part faithfully to you to carry out the ideas of the author.

Whatever he teaches, that is the idea of the author. But I'm talking

13

w

and still maintain, propaganda has no place on the screen."
Miss Bennett found this opening too delicious to pass up.

"Then, Mr. Crisp," she interposed, "you think that 'How Green

Was My Valley' should not have been made, since it has, if you

want to use the word propaganda — I don't think it's propaganda
— but it did point out the difficulties of the Welsh miners and had

a message therefor."
During much of this brittle little exchange, Mr. McGuinness

had maintained a morose silence. His occasional reproachful glances

were mistaken by his colleagues for approbation. Each time he made

a point Mr. Crisp would nod blissfully toward Mr. McGuinness. But

Mr. McGuinness now and then seemed to be looking the other way,

as though unable to endure being presented with such a succession

of triumphs. But Miss Bennett's challenge to Mr. Crisp now brought
him to his feet with a haymaker.

" 'How Green Was My Valley' was an attack on poverty," he

announced, "and I think we can agree that the abolition of poverty

is neither a political nor a controversial question."

Mr. Riskin moved in delicately for the kill. 'The elimination of

poverty," he explained, "is certainly a controversial and a political
issue when that elimination cannot be accomplished by the people

who need it most."
The discussion continued without Mr. McGuinness for a

moment; but he quickly returned to the lists by naming five top

box-office pictures of the year — among them "Going My Way,"

"God Is My Co-Pilot," and "Song of Bernadette" — and triumph-

antly proclaiming there wasn't "a single piece of ideology" in any
one of them! By the time Mr. Riskin had politely differed, the

meeting was thrown open for questions from the floor.

Mr. Jackie Coogan wanted to know if Hollywood's entry into

the "political field" wouldn't "invite government control over the

entire Hollywood production, including film entertainment?" Mr.

Riskin pointed out that "every picture that has to do or concerns

itself with the interest of the people, whether it's a social or an
economic or a religious subject, is definitely in the field of influ-

encing public opinion. This discussion seems to have narrowed

14

TOWN MEETING COMES TO HOLLYWOOD

itself down to a discussion as to whether politics as such should be

included in Hollywood motion pictures." A moment later he added

that "I'm not concerned about the type or the extremes to which
the motion picture industry might go that might bring about censor-

ship or control. Because we must never forget that the motion

picture studios are gigantic organizations controlled by Wall Street

bankers, held by stockholders throughout the world. The executives

are very conservative industrialists. There is very, very little danger

that the subjects that will be treated in the future will ever be over-

whelmingly dangerous to a way of life."
After a few more questions, Mr. Fred Niblo Jr. was recognized.

"Mr. Riskin," he asked, "do you think Hollywood should make a
picture which would influence public opinion in favor of Com-

munism for America?"
A deathly silence settled over the auditorium. Mr. Riskin arose,

moved thoughtfully to the mike. "No," he said. "I don't think that
Hollywood should make a picture projecting Communism or Fascism

or one about the love life of a bed-bug."
Satisfied, Mr. Niblo sat down again.

A Negro actor addressed Mr. Crisp. "I'm a motion picture
player. Why not educate public opinion through motion pictures

to help eliminate prejudice and discrimination?"

"I don't know anything that could be more wonderful!"

rejoined Mr. Crisp. And then, more in sorrow than in anger: "But
I do want to say this: that many years ago I worked in a film called

The Birth of a Nation' and in that film on the fourth week of its
showing, three men met their death because that film was shown

and no man has the right to put that propaganda before the Ameri-

can public that will slay another man."

"Because of ignorance," replied Mr. Riskin, "three people got

killed at a showing of The Birth of a Nation.' Because of ignorance

twenty million people died in the last war!"

Mr. McGuinness pointed to "Boys' Town" as "a preachment

of tolerance and understanding," thereby weakening somewhat his

previous entreaty to "Let us not preach at our fellows." Mr. Howard
Emmett Rogers asked Miss Bennett whether she thought we should

15

w

continue with our present way of making pictures or change it, and
Miss Bennett said we should continue.

Mr. Crisp summarized for the negative: "The thing is, you
pay your money to see the picture, you should see it without any-

thing being forced down your throat. You should have entertain-

ment, entertainment, one hundred percent. That's what you pay

for."
Said Mr. Riskin for the affirmative: "We, Miss Bennett and I,

continue in the firm belief that the public is entitled to be kept

informed on matters of current interest through every possible

means of communication. Failure on the part of Hollywood to treat

with the problems which torture the world would be equivalent to

debasing itself artistically and would represent an unforgivable dis-

regard for its obligations to the public."
Mr. Crisp took the microphone to resummarize the summary,

but Mr. Denny shook his head. There was no time left.

Perhaps it is unfair to imply that Mr. McGuinness and Mr.

Crisp, in their eagerness to prevent pictures from exerting an influ-

ence on public opinion, thought only in terms of "fun" and

"illusion," "laughter" and "entertainment." For they are both well-
rounded men, and while their arguments appeared to incline rather

heavily in the direction of world-wide hilarity, they had their serious
moments too. Mr. McGuinness stated his position with a genuine

feeling for words when he inveighed against "propaganda" by

pointing out, on behalf of Hollywood, that "We are the makers of

music, we are the weavers of dreams."

The derivation from Arthur O'Shaughnessy's beautiful poem
is obvious:

"We are the music-makers,

And we are the dreamers of dreams. . . "
It seems quite clear why Mr. McGuinness failed to mention

the ending of the verse:

"Yet we are the movers and shakers

Of the world forever, it seems."

16

A WRITER IN VIP'S CLOTHING

SIDNEY BUCHMAN

IT was during the latter half of June and the first half of July that

some dozen motion picture executives, including a few lesser lights

like myself, made their tour of the European theatre of operations.

Approximately four weeks was the time occupied, just enough time

to make each member of the party an authority on the world today,

achieving mastery of the fields of economics, sociology, and political

science along the way.

No ordinary group of tourists could have accomplished this.

But anything is possible to a group of V.I.P.'s. V. LP. stands for

"very important persons." In G.I. parlance it becomes "vips,"

rhyming with "ships." Such persons, you see, are privileged to talk
with cabinet ministers, commanding generals, and all manner of

military and civilian officialdom. Such persons travel by special

plane, with conducting officers of high rank. Of course, being

briefed on battle action day after day can become rather bewilder-
ing, and cabinet ministers may be found contradicting one another,

and a great mass of odd fact may need separation and relation to a

larger picture in order to be correctly absorbed. All this can be very

confusing — unless you are a VIP. A bred-in-the-bone VIP will
always land on his feet.

As a representative of this industry, this VIP is strictly hybrid,

having functioned as executive producer, "merely" producer, and

"no more than" writer. Operating in these classifications, one also
picks up a few things on motion picture exhibition, in spite of him-

SIDNEY BUCHMAN, who gives herewith his impressions of a recent tour of the European
Theatre of Operations, is a playwright, screen writer, producer and studio executive, past

president of the Screen Writers Guild and holder of an Academy award.

17

w

self. When embarking upon a tour of inquiry embracing a whole

continent, this can make for a highly scrambled point of view. So

very early I had to decide on a point of view, just one, to take to

Europe with me. I asked myself, in deepest privacy, which point of

view was the truest and most practiced. The inescapable answer

was writer, motion picture writer. A lowly category, but it's honest
work and we have our pride. All I had to do was to keep the fact

reasonably concealed. I got along surprisingly well. When I heard

the title "Vice President of Something or Other" assigned me at a
banquet, or upon presentation at the British Admiralty, I had only

to smile in a composed way, as if to say, nasty rumors to the con-
trary, this is the important fact about me. Like crime, the succeeding

occasions became easier and each more stimulating.

Long back then, before we were fairly away, I knew that any-
thing I might ever have to say on postwar Europe could only be in

the nature of a report from a writer to writers. I was thinking par-
ticularly of those writers who since the outbreak of the war and

since the formation of the Writers Mobilization have made educa-

tion and information through the media of motion picture, radio

and press their principal war business and incidentally their badge

of good citizenship. And any inquiry from the point of view I men-
tioned could have only one purpose: to further the effectiveness of

that same work in the ensuing period, a period as important as the

fighting war itself. That period will concern the war of ideas. It

will deal with the cleansing of minds, the changing of attitudes, the

winning of the cooperation of conquered and liberated peoples.

At the outset of this report, I should like to give writers a piece

of very private information, by far the most important single bit of

knowledge gathered in my travels. It's this — and I know you'll
use it cautiously: you are rather important persons yourselves.

Anguishing in the professional morass of Hollywood, you are apt to

forget the stature of this industry and of yourselves as the most

vital contributors to it. A little proof of this will do your heart good.

There was the day we visited Field Marshal Montgomery. Monty, I

thought, was as impressed by this group from Hollywood as the

group was impressed by Monty. He said on that day, "all means of

18

A WRITER IN VIP'S CLOTHING

education and all manner of weapons are worth nothing without

morale, to which motion pictures have contributed immeasurably."
And then there was another person of very high authority who

said, in effect, "the content of motion pictures powerfully influ-

ences the thinking of nations." And regarding that reception at the
British Admiralty, it seems that on that day more gold braid turned

out to welcome our Hollywood party than had ever been collected

in one room for a visiting civilian group — in the remembrance of
the oldest inhabitant. That gold braid turned out to pay its respects

— actually to you, or so I'm convinced. And as one final stimulant,
consider a fact about Germany. German city dwellers are to be found

living in cellars under mountains of rubble. Their first concern is

for food and shelter and fuel, requisites to their survival during the

coming winter. But they have another concern of close secondary

importance. It is for motion pictures. In the British and American

occupied zones there are nearly a thousand theatres that could be

quickly repaired for the exhibition of pictures. The Germans are

asking for the opening of these houses. Yes, even for the exhibition

of American pictures — in many cases, especially for American
pictures.

So, Monty declares you are a great dynamo. A person of high

authority asserts that you help determine a country's outlook. Our
own Psychological Warfare Division finds you indispensable to its

program of indefinite length, directed to the reeducation of millions

of people with deep Fascist infection. The job can't be done half as
well without you.

All this may come as a surprise to you — and that's a pity.

Then you aren't nearly as aware of your importance as you should
be — nor proud enough by half. Here is your record of the past five
years as others see it. You helped train the soldier and educate him.

You educated civilians to their war duties and literally shortened

the fight. You pored over the subject matter of feature pictures to

spread enlightenment in terms of the principles on which this war

was fought. You kept millions alive with hope. You performed

mountainous labors besides. And by doing all this you raised respect

for the motion picture medium during these five years by an amount

19

w

greater than all the preceding years of its history put together. This

is the record — as others seem to see it.

And there you have the first item in this report from Europe

by a writer to writers. It is a very important item and can be sub-
stantiated by any amount of additional evidence. It was my first

responsibility to communicate that item very quickly and clearly.

My second responsibility is something quite different. It will

take more telling than I have time for now and is considerably more

complex — and considerably less joyful. It concerns the future,
while the accomplishments listed above describe something done.

Epitomized to a topic statement, the second item reads like this:

all your accomplishments to date are in the nature of a finger exer-

cise to what lies ahead. The really important work has just begun —
that is, if your work of five years to further understanding, decency

and justice in the world was a matter of deep conviction and not

just a posture for the national emergency.

Victory was wonderful as a stopping place by the road for a

short breather and a cool drink. But victory was horrible too, because

then the lids came off conquered and liberated countries and we

realized what had been cooking in the fascist cauldrons — and it

was the stench of all history. "Total cost of war" comes home as a

staggering realization. Any country's national debt, in currency, is
the infinitesimal least of it. The great cost, the overwhelming cost,

is the perversion of men's minds — the rampant prejudices, per-
sonal and national — the raw nerves and bleeding sensibilities of

peoples and nations — and the just plain, unsocial, naked, bestial
perversion, scientifically and tenderly cultivated as any hothouse
rarity.

The monumental work to be done is merely to wipe out these

greater ravages of war and set the world to rights. Don't feel pressed
and desperate before the size of the job. It will require a carefully

planned lifetime of effort to make so much as a dent in it. But it is

important to begin. And what I shall report now are just a few

rather disconnected impressions, in the order of collecting them, to

suggest the state of the world into which your future efforts will
flow.

2D

A WRITER IN VIP'S CLOTHING

We came to England shortly after April had been there. I lived

in London many years ago. The city I knew doesn't exist any more.
It is a very tired, grimy, joyless place now, with great gashes in it.

And the people seem bewildered. They move about somewhat

mechanically in the business of restoring their lives and circum-
stances to the normality they can only faintly remember. How much

of that mechanical manner is actually the greater composure of

people wiser out of tragedy, I can't be sure. We can have no idea
of what they lived through.

For example, there is the London district of Lewisham, embrac-
ing a few hundred thousand inhabitants. We visited the cellar deep

underground where bomb damage was recorded and relief organized

for Lewisham. A map of the district hung in that cellar. They had

stuck little flags into the map, each denoting where a bomb had

fallen and bearing a particular color for a particular type of bomb,

from the early ones to the last deadly rockets. These flags made a

solid gay little carpet over the entire map of the district of Lewis-
ham. But they had won their war. The transportation system that

normally brought them their food, clothing and fuel had to bring

the means to fight the war instead. So they went without, and now

a great part of London's population has no shelter.
The English know all about war. They want no more of it for

all time to come, neither for themselves nor their children. They

want this desperately. They have thought about it hard, and in

thinking about it they have been led inevitably to think of the rest

of the world in relation to themselves. Therefore they want to know

the rest of the world. They want to understand it and be friends

with it and to make every sacrifice within the human family neces-
sary to permanent peace. And feeling this way they look eagerly for

signs — any and all signs from abroad — that tell them how they
stand, and what the new family will be like, and what they can do

to help. From this country, by pictures, radio and press, an endless

number of such signs will flow — signs to be read desperately,
remember. So make a note about England. One aimless, irresponsible

written sign, shipped off to England, is a dullard's crime. And this
is only to scratch the surface — to lazily flirt with the job ahead.

21

w

We came next to France, to the people who first articulated

the great democratic concepts fundamental to American life. Five

years ago such people were invaded and enslaved. The conquerer

took their industry and made it serve his war machine. Systematic-

ally he began to reduce their country to an agricultural dependency.

He took their surplus food and more. He wiped out a living democ-
racy overnight and robbed the individual of the rich heritage of

centuries. But those are just externals. Free now, they will have

their machinery back — and their democratic law. That wasn't the
real injury to France. The persisting injury to France was the

onslaught against the minds of its people. This too was systematic

and vicious, and is more especially the business of this report.

The German played to every prejudice and every impulse to

self-aggrandizement latent in the human being to recreate the
French mind in the image of the Nazi. This semination had been

brought to a fine art. For example, this is how they educated the

French on the subject of Russia. You see, the Germans had taken

millions of Russian prisoners on the eastern front. Hundreds of

thousands of these were put to death for refusing to do their con-

queror's bidding. However, a few of these Russian soldiers, by
bribery and threat, were made to serve in the German army — not
to fight their comrades, because that might have proved difficult.
There was more refined and useful work for them.

They were assigned to the occupation of certain French dis-
tricts. Once established in such districts, they were encouraged to

think and act like a conquering army — to drink, to loot, to take
any right into their own hands. This goes on for a few days and the

mayor of that particular French town appears before the German

commanding officer and complains of the conduct of the Russian

soldiers quartered upon them. The French are a conquered people

but they obey the laws of the invader and meet their quotas of food.

The German officer apologizes for the conduct of the quartered

soldiers. They are different people, you see — these Russians. He
will do all he can to curb these offenses.

For a day or two all is orderly and then the offenses occur

again, redoubled. The French mayor again appears. His people will

ZZ

WRITER IN VIP'S CLOTHING A W

take to the hills rather than submit to further treatment of this

kind. The German officer is pained at this most recent outbreak.

These Russians, you see, they are really an uncivilized people. This

time he promises positive relief — and sure enough, the following
day the Russian regiment is marched out. They are replaced by a

spanking German outfit. What a difference! The German soldier

politely steps off the narrow sidewalk for a passing Frenchman. He

gives candy to the French children — preferably in the public
square. He assists elderly French people on and off their carts.

Aryan civilization makes all the difference.

That is just one example of the science practiced upon the

French mind. If you doubt whether this science was systematically

applied, see the Russian government's statement on the job they
have of reeducation in the Ukraine, following German occupation.

Hatred of Jews and discrimination against them exists in

France where it had never existed before. It is the same for Cath-

olics and Masons — and color minorities. All of them are subjects
for the scientists of miseducation.

This was the great crime against France. And then later, to

come back to mere externals again, the Allied Armies crossed the

channel and fought the Germans all across their country, first

destroying the ability of the German army to make war, blowing

French transportation to bits, destroying their bridges, cutting them

off from sources of food and fuel. Across France are many cities
that can never be rebuilt.

And before all this happened the Germans had taken the

greater part of their livestock, their draft animals, the machinery to

cultivate their land. All this had happened to France in five years.

Yet when our invading armies entered their country, a great French

Underground rose to help them. And Frenchmen rushed into what-
ever factories still stood to make materials of war for the Allied

Armies. A great majority of French survived every one of those

onslaughts and today they are trying to make order in their country.

They will do it while hungry and threadbare, and while living in

overcoats inside their houses during all of next winter.

And these are the people you will hear maligned. You will hear

23

w

stories from members of our army abroad to "prove" that the French
are this or that — stories amounting to offhand personal experi-

ences. The G.I. roves over France, particularly over that happy play-
ground Paris, looking for a high time until he can get home, and he

is meeting an irritable and sensitive Frenchman, scratching to sur-
vive and hating the active reminder that he fell before the German

army, through no fault of his own — but no one cares to listen to
the explanation of that.

And he has other concerns too — whether his nation will

recover equality with other nations, whether it will withstand the

international calumnies that have as their objective the economic

subordination of his land, and how soon his industries will be rees-

tablished in order to prevent this from happening. If he is a

Frenchman like the majority, he is concerned for the wounds of long

miseducation at Nazi hands, evident in the susceptible minority.

Above all, he wants these wounds to heal quickly.

Your pictures will go to France too.

By way of Belgium we came into Germany. For whatever satis-
faction it may give you, there is scarcely a city of importance in the

British and American occupied zones that is not a mass of rubble.

In the cities of Hamburg, Munich and Frankfort you may stand in

a central place, turn a complete circle, and see nothing but unin-
habitable ruins to a half mile on any radius. Hamburg was a city of

a million and eight hundred thousand. Today there are less than a
million. Where are the rest? Two to four hundred thousand were

killed in the bombings. Uncounted thousands are still under the

rubble. It will take months to dig them out. Tens of thousands of

others fled to the country, to sources of food. In the rest of Ger-
many war industry is bombed out.

Six and a half millions of slave labor had been brought into

Germany, and while the greater part of these have been repatriated,

hundreds of thousands of stateless people still remain, to be housed

and fed at the expense of the German population, which has neither

shelter nor sufficient food for itself. The Germans are stunned by

the utter obliteration of their cities and the killing of so many hun-
dreds of thousands of people. History and current events having

i*4

WRITER IN VIP'S CLOTHING

been misrepresented to them for years, they cannot believe that

they brought this on themselves, cannot understand what they

describe as the "wanton destruction," and will never, as long as
they live, entirely forgive the perpetrators.

So much for physical Germany. That story has been filled out

by many excellent accounts. It is the particular agitation I wish to

report on finding myself in Germany — the peculiar professional
excitement natural in a writer who has the responsibility to report

to other writers — on finding himself in the modern plague spot
of the earth, the one and original factory of lies and hatreds, the

main laboratory of human brain warping. Here was done the work

that must be undone. And around you are these Germans who

received those lies at the very fount, who lived by them intimately,

who saw them carried to the rest of Europe, who submitted weakly

and selfishly to their leaders or wholly supported them.

In passing, it is interesting how the subject of "good" and
"bad" German has sent the civilized world into a furor of discus-

sion. Positions have ranged from "there is nothing wrong with the
German people; it is the handful of leaders who got them into

trouble" to "they are a blood-thirsty people, diseased with pride
and illusions of conquering supermen and they should be wiped

off the face of the earth." To accept the German people as com-
pletely guiltless, in the face of their moral submission, their tacit

condonation of crime, and their conscious fattening on the loot of

Europe, is naive. To condemn them as a loathesome accident among

mankind on the other hand, a people born immune to decent influ-
ence or incapable of becoming as good as the best of us, is to make

a prejudiced exception to all natural law. That is the position known

as "racist." It is a convenience invented by the very clever and
adopted by the feeble-minded and the shallow of heart.

What you don't like or understand and what runs counter to
your best interests you condemn as unnatural and seek to wipe out.

The racist mentality is always with us. In selfishness or ignorant

feebleness it has used the convenience against Jew, Negro, Mexican

or any religious cult. Almost anyone can be next. It's merely a mat-
ter of historical convenience. If, discarding racism, you believe that

25

w

training and education have some bearing on where the world is

going and what it can become — and if they haven't, we have no
job to do at all — you can give this conviction quite a workout in

trying to come to some position with respect to the "good" and

"bad" German. Twenty-four hours inside conquered Germany and

you'd find yourself wrestling with the subject.

It's what they look like that starts you off. I don't mean their
sturdy clothes and the leather on their feet when no other people

in Europe have a shred, or that they appear to have eaten so well

while Europe's children were dying of starvation. I mean the won-
derfully civilized and cultured air about them, the beauty of feature,

the alertness and intelligence, their gentle manners. And the mil-

lions of cherubic kids, playing all over the landscape, pretty and

innocent as the day. Are these deceptive fiends rather than humans

who suckle hideousness at their mothers' breasts? Then what about
their music, art and science? There would seem to be some contra-

diction here. On the other hand, there is a history of a hundred

years of ruthless aggression. How is this to be resolved?

I came on a clue in Hamburg that took me some distance

toward solving the problem for myself. You may not agree. And I

am far from satisfied with the conclusion but it helps me to a

theory that allows me to work.

It was what the British administrator of Hamburg said the day

we interviewed him. He was characterizing the German he had

come in contact with since the occupation, having in mind more or

less the "good" German. He said about the average intelligent Ger-
man that his behavior was very odd. Given the whip in his hand, he

was vicious. Finding the heel on his neck, he was servile in the

extreme. Approaching for favors or permissions, he was fawning

and gentle and mild. Granted the favor or permission, he was all

over you like a swarm of bees for more. He gave abject worship to

authority. And soon I proved most of this in actual experience.

An old German retainer encountered in public buildings, on

estates — any of them, all of them, ran at your heels. A demobi-
lized German officer, encountering an American officer in the

street, snapped to salute of his own accord. German prisoners of

?\\

WRITER IN VIP'S CLOTHING

war, clearing rubble, stopped their digging to come to some kind of

attention if we passed close ... of their own accord. The stern

family relations, the strong patriarchal authority, all these things

led me to a probable, if tentative, answer. The German was bred

this way for a hundred ruthless years. And it was no accident.

The German state, with its aims of superiority and conquest, pur-
posefully bred them that way for a hundred years.

To support this finding, I look to the countries constituting

the United Nations, where the conditions I describe as existing in

German society are not to be found. They did exist, on one level or

another a hundred to two hundred years ago. But not today. These

nations experienced thoroughgoing democratic upheavals which

prepared the way for normal, democratic, evolutionary develop-
ments. In the case of Germany, however, every such effort during

the past one hundred years proved abortive. Prussianism, with its

barrack-room mentality, was never defeated. Thus Germany could
have had no similar evolution. Obedience to the aims of the state

began by fixed purpose with obedience in the home and extended

from there through all social channels — spreading into industrial
and civic activity. It was pounded at German children in their

schools. Service to the state, subservience of their persons and

minds was cocktail and dessert. For a good hundred years, the

"good" German mind was caused to stand still under bludgeonings
of quasi-feudalistic example; for them the historic clock was
stopped.

This is not to excuse the "good" German but merely to account
for him, after my assumptive fashion. Maybe I cling to this theory

because there is great promise and hope to be read into it. If only

partly true, it is a story of education, miseducation though it is; a

triumph of education. It says that anything is possible and gives one

heart to tackle the job. It says that the democratic example, pressed

hard enough, will make its way, after enough time, even in Ger-

many. The only question is how long it will take to correct a
misdirected hundred years.

But matters pertaining to the "good" German, his special treat-
ment and special education, will have to wait on something more

27

w

immediate. I have reference to the "bad" German, the mind that is
eaten away and is practically lost to civilization . . . the war criminal

and sadist, the fervent Nazi, the Hitler Jugend whose training was

fanatical. There are millions of these, twisted and warped, who will

never stop plying their evil works until they are dead. They are in

all strata of German life; they are returning to Germany by the tens

of thousands as the German soldier is demobilized for necessary

farm labor, for rebuilding, for domestic industry. The science of

education as practiced by this species is worth a moment's atten-
tion.

You've heard of the concentration camps. I saw many hours
of film on the camps of Dachau, Buchenwald and Belsen, shot imme-

diately after their occupation by the advancing Allied Armies. I'll

spare you the lacerating content of that film. You've read of it or
seen some of the footage and you know about the walking corpses

and the dead ones, thousands of dead ones in enormous piles, buried

at Belsen in six pits, each containing five thousand corpses . . human

beings whose offense was race, religion or political beliefs ... or

maybe just dignity. It is not this horrible detail but a story about

Dachau after its seizure by our troops that interests me.

We had moved in, taken it over, and disposed of the SS guards

unceremoniously. Our troops then moved on after the German

army, leaving a small military authority to disinfect the camp, bury

its dead and establish a living order for the thirty thousand surviving

inmates. Sometime late on the first day a delegation from the camp

inmates waited on the American commanding officer. This delega-
tion requested permission for the various denominations to hold

religious services the following morning. Request granted. Some

hours later the leading Jew of the camp waited respectfully on this

same commanding officer. Would it offend authority if the Jews

abandoned their plan for religious service. Why? Because the

Jewish inmates had been informed that it would give offense to the

other camp residents if they held their services.

Well, what does a commanding officer do under such circum-
stances? That depends on the particular character and background

of the commanding officer. Draw policy as rigidly as you please;

i*IJ

A WRITER IN VIP'S CLOTHING

there is a wide field for the application of personal judgment. This

particular officer, bless his heart, got damned sore. Yes, it would

offend authority. He would now issue it as an order that the Jews

hold their services the following morning together with the others.

And this was done, though it was thought wise, as the night wore

on, to surround the praying Jewish group with machine guns in case

the anger of the twenty odd thousand other inmates should pass

restraint. That was the picture the following morning at Dachau —
a group of human beings praying to God, the same God the others

worshipped, and surrounded by machine guns lest their brothers

destroy them.
And who were these brothers? Inmates like themselves, starved

and beaten and diseased, degraded under the Nazi yoke for their

religious beliefs, their political faiths, or the accident of their color
or race. Some were Germans but most were not. The others came

from Poland, Hungary, Austria, Czechoslovakia, Greece, Finland,

Latvia, Estonia, Lithuania, Italy. To be enemies of Hitler was to

have misery in common and a certain nobility in common. To hate

the Jew was to have ignorance and blind prejudice in common, and

that much self-imposed degradation in common. The germs of this
thing had been in their own lands for centuries and still are, and

hating Hitler as they did, they had accepted from him through the

propaganda which flowed into their countries that part of the Nazi

philosophy which fanned the prejudices they were attached to.

Many of these camp prisoners have been sent back home, no wiser

than they came. Many will remain in Germany for years, contrib-
uting their ignorance and prejudice to the already swollen German

problem of reeducation.

Finally, to know what the job is in Germany, you must look for

a moment at the most telling example of miseducation, the very

flower of the art — that department of it directed to the growing

child. From seven to twenty, they are still alive in Germany —

twigs bent masterfully. And what a home army they made for Ger-
many! A cunning, efficient, vicious wolf pack. Let an American

aviator bail out at five thousand or three thousand feet and his

descent is followed and telegraphed from one part of the area to

29

vv

another by these children of the sharp eyes. And our aviator has

only touched the ground, not yet out of his harness, when a band of

children appear and riddle him before he can raise his arms. His

only chance to live was to have fallen into the hands of the Wehr-
macht! His comrades learned this later, and how to bail out at a

thousand feet or five hundred feet, hit the ground fast, scurry to a

hiding place and wait for the chance to surrender to a German

soldier. These are the millions of German youth. And how shall the

tree grow when the sapling is twisted almost beyond recognition?

You've heard about fraternization in Germany. For the mos\
part the subject is dealt with in its sex meanings, with a touch of

ribaldry thrown in. Would it surprise you to know that fraterniza-
tion has much deeper significance? One more serious aspect is that

of presenting what the British call "an austere face" to the con-
quered Germans who, good and bad, must know they are conquered

before any other process can have chance of success. Fraternization

would only serve to break down this necessary "face." But there is
a deeper aspect than that. Under fraternization our boys meetYiot

only German girls, but German families, and the political education

of the G.I. is no match for the German mind in politics. "Bad" Ger-

man and "good" will parrot the propaganda of ten years, the lies
against democracy.

Are you comfortable to know that the G.I., with a few years

of education on the march, is discussing himself, his country and its

institutions with a variety of conquered Germans? And this is not to

disparage the G.I. mentality and certainly not the directives of

General Marshall with regard to education as admirably carried out

in films and pamphlets and in the army classroom. It is merely to

fairly describe the German people and to respect a scientific appli-
cation of the principles of education, as negatively carried out for

a dozen concentrated years.

These are no more than vagrant comments on the state of

Germany, but they will suffice. And Germans, you will recall, are

asking for American pictures too. Psychological Warfare Division,

as I told you, sees those same pictures as most vital to their program

of occupation. They have already screened some thousands of pic-

3D

WRITER IN VIP'S CLOTHING

tures for release in Germany. The screening process is difficult, as

you can imagine ... a most subtle and delicate process in which the

German mind must be known or shrewdly guessed on every matter

concerning interpretation of the material of the film and in which

whatever is said of importance in that film must bear certain

responsibility for democratic institutions and for a world acceptable

to all nations. When the German is not being entertained purely,

and such films are useful too, he must be deliberately instructed.

Psychological Warfare has a great and serious job on its hands. It

needs help. It will ask it of you in respect to certain films for spe-

cific purposes. It is asking it of you now in feature films, so-called
entertainment films, that are able to make statements of instruc-

tional character.

All this has been in the way of notes, small guide posts to

future work. Yes, the motion picture writer is a "very important

person," but he stands to perform far more important work in the
fateful period ahead, work such as will lend aid and comfort to

man's ageless, agonizing ascent toward dignity, well being, and
peace. If the writer will embrace this challenging concept, if he

will acquit himself of his responsibilities of the future in the spirit

of his work of the past five years, who knows?, he may go on to

become what the G.I. calls a V.I. P. I. — that is to say, a "very impor-

tant person indeed/'

31

THE CAM E HAM AN TALKS BACH

JAMES WONG HOWE

tJTEPHEN Longstreet's imposing past as novelist, editor, critic and
his present as screen writer make it a rather fearful thing to dis-

agree with him, but I feel pretty disagreeable right now as a result

of his remarks on cameramen. I agree with the criticism, in his

piece, "Setting Back the Clock," of placing camera gymnastics and
an epic of sets over, or in place of, story values. I take issue with the

statement that this is the fault of brilliant cameramen ("brilliant

cameramen are the curse of the business") and that "dumb cam-

eramen" are a necessity for good pictures, along with less money,
a good script, old standing sets and some lights and shadows. Who

makes the lights and shadows which create emotional tones on the

screen? They don't come on the old sets. The cameramen make
them. What Mr. Longstreet wants is an inanimate cameraman, (he

classifies him with no other human elements) or, a fellow who

knows his mythical place and keeps it. That's a controversial theory
on almost any subject.

This desire for inanimation seems rather vaguely expressed in

the opening paragraph of Mr. Longstreet's article, in regard to the
audience, a much larger and more important body of people. If the

audience is as innocent and simple and naive as he makes out, why

should a writer care so much about getting his own work respected,

and presented as he wrote it, on the screen? There's a contradiction

here somewhere. Fortunately, most writers don't feel like that about
the audience. Furthermore, my naive idea of a critic was someone

JAMES WONG HOWE, one of the most outstanding cameramen in motion pictures, here

takes issue with a portion of Stephen Longstreet's widely-discussed review of "The Clock"
in the August Screen Writer.

3d

THE CAMERAMAN TALKS BACK

specially equipped, of course, but with more than "an acid pen and

sweet superlatives." Of what value is this biased approach of
attack or rave, ignoring thoughtful analysis, which would lift the

understanding of both the creator and the audience? Mr. Long-
street, not alone to be sure, has a pattern of abyss and cleavage.

It is high time a little mutual understanding and respect and

cooperation of effort be recoginzed as one of the ways to overcome

the frustrating effects of outworn methods in the studios. Thought-
less affronts among creators, craftsmen and audience can only make

the situation worse. Every man and woman working in motion pic-
tures has a special knowledge, artistry, or skill which is important

in varying degrees to the accomplishment of a film. I personally

believe the writer is the most important because the story, is basic,

but the director and the cameraman bring the story with its actors

to the screen, and I see no room for separation of these three — or
for snobbery.

Mr. Longstreet's contention that a writer "knows more about
the human comedy of living, loving, dying, and the adventure of

events and peoples, than anyone who has only sixteen different

kinds of lenses on his camera" may well be true. He should. That's
his gift and his work. Writing may express a fuller approach to life,

but how far, how wide, and how deep the writer goes is another

matter. There are dumb writers who know very little about reality

and life, as well as "brilliant cameramen" who ruin the picture.

Mr. Longstreet's advocacy of the dumb cameraman as an asset
to good motion pictures seems suspiciously to parallel a similar

desire on the part of producers in regard to writers. Good writers are

fighting the old concept of their nuisance value, the old pattern of

the studios to press them all into medocrity. A robot cameraman is

no more valuable than a robot writer, and it is just possible that a

writer who doesn't consider himself too special a being will come by
more real living. Even a cameraman may have some fairly serious

thoughts and a good deal of experience in the "comedy of living."
The trouble with me, and with most everyone, I suppose, is that we

can't get far enough removed from the realities of every day living to
consider the whole business a comedy.

33

w

The trouble with many critics and ex-critics is that for all their

skillful talk they don't understand the techniques of motion pic-
tures. They still criticize movies from the viewpoint of the stage.

This results in any number of false appraisals, but the one with

which I am concerned here is that this approach leaves out the

cameraman entirely. For the stage, there is the audience eye. For

movies, with their wider scope and moving ability, there is the

camera eye. If these two were one and the same kind of production,

the cameraman's part would merely be to set his camera up in front
of the action as a static recorder, press a button and go fishing. Let

the lights and shadows fall as they will, or better still, paint them

on some old sets. The director, the actors, the writer, the producer,

the bank, and the audience and critic, would object to this, but there

you have the recipe for making movies with a dumb, or inanimate
cameraman.

This critical ignorance affects the cameraman in still another

way. Usually when the photography of a picture is good, the critic

praises the director for his understanding and handling of the cam-
era. It is true that a good film director knows and makes use of this

knowledge, but the good cameraman is not merely a mechanic to

carry out his orders. His contribution may be technically expert and

artistically creative. His understanding of the dramatic values of the

story will carry over into his creation of mood. His manipulation of

lights for such effects requires both technical skill and imagination.

His handling of the camera on certain action produced by the writer

and interpreted by the director may well contain some added dra-
matic value of its own, which enhances and further interprets.

The very nature of motion pictures requires more of a camera-
man than the whimsy of angles and the skillful use of lenses. One

of the most self-conscious pictures ever made, as far as the camera
was concerned, was full of startling angles used with no sense for

the source of the eye, and it took the critics in. The angles came

from the author-director of the film.

There is difference among cameramen as well as writers and

directors. There are differences among human beings. There are

superficial writers and superficial cameramen, and so on. One major

34

THE CAMERAMAN TALKS BACK

studio attracts cameramen who like to make everything look frothy

and beautiful. If they don't, the studio interferes to bring that state
about. I know. I was fired once for refusing to do just this when I

considered the story action demanded realistic photography.

Another studio hires imaginative cameramen and leaves them to

photograph in their own particular style.

Camera gymnastics and strange angles are not what I would

call the stock of a "brilliant cameraman." A man of limitations,
director or cameraman, may use these mechanics to cover his thin-

ness of understanding. Some of the most well known writers

possess technical skill and slickness and very little else. A limited

writer can do far more harm, or lack of good, than a limited camera-
man because of the power of word and thought. I believe that the

best cameraman is one who recognizes the source, the story, as the
basis of his work.

Under the best conditions, the writer, the director and camera-

man would work closely together throughout the production. In

spite of the present set-up, a measure of cooperation is achieved,
especially between director and cameraman. Writers have often

consulted me on how to get over certain scenes with lighting and
the use of camera lenses.

Sometimes, as now, I am tempted to detail some of the work

of a cameraman in an effort toward further cooperation. By its

varied parts, he faces a job of integration on his own. Throughout

the picture there is that ubiquitous shared responsibility of keeping

to the schedule; this with all its other implications means the exec-

utive ability to keep the set moving. He has a general responsibility

to fuse the work of all the technical departments under his direc-

tion in order to achieve the quality of the story. He is concerned with

the make-up and the costume coloring. He works with the art
director to see that the sets are properly painted to bring out their

best values photographically. I refer here to black and white, as well

as color film. For the same reason, he confers with the set decorator

as to the colors of furniture, drapes, rugs. Too much, too little,

arrangement, often enter into the composition, and composition

affects mood. The cameraman alone is responsible for the lighting,

35

w

which is a part of photography but often referred to separately.

Naturally, the cameraman studies the script. His main respon-
sibility is to photograph the actors, action and background, by means

of the moving camera, composition and lighting to one end; expres-
sing the story in terms of the camera. I believe in a minimum of

camera movement and angles that do not violate sense but contrib-

ute intrinsically to the dramatic effect desired. "Unseen" photog-
raphy does not at all mean pedestrian photography; in its own terms

it should express emotion, and that emotion according to the story

may be light, somber, sinister, dramatic, tragic, quiet. Within tnis

frame there may be "terrific shots," but there should be none out-
side it for mere effect. Photography must be integrated with the

story.

The cameraman confers with the director on: (a) composition

of shots for action, since some scenes require definite composition

for their best dramatic effect, while others require the utmost

fluidity, or freedom from any strict definition or stylization; (b)

atmosphere; (c) the dramatic mood of the story, which they plan

together from beginning to end; (d) the action of the piece. Because

of the mechanics of the camera and the optical illusion of lenses,

the cameraman may often suggest changes of action which will

better attain the effect desired by the director. Many times, a

director is confronted with specific problems of accomplishing

action. The cameraman may propose use of the camera unknown to
the director which will achieve the same realism.

Here is an obvious example: an actor who was required in the

story to slap a woman brutally, refused to do this through the many

takes the director would likely make. The woman, furthermore,

could not have endured it, her face having already swollen after the

first action. The scene was a very important one. Omission was not

possible, since playing it down destroyed the dramatic effect the

director wanted. By use of the camera, I was able to show how this

action could be made to appear on the screen in all its reality, with-
out the actuality of blows. These things may amount to no more

than ingenuity and a technical trick, but they carry over into the

dramatic quality of a scene. There are many studio workers behind

36

THE CAMERAMAN TALKS BACK

the scenes whose contributions toward the excellence of a motion

picture never receive credit because outsiders have no way of dis-
covering where one leaves off and another begins.

All the more reason for coordination in place of departmental

jealousies and vying for the biggest credit. A few years ago I photo-
graphed a picture on which everyone was at odds, determined to

have his or her part show up. The result was a kind of St. Vitus

Hollywood Fair with each contribution preserved in its booth, all

most excellent, the picture be damned.

How about looking for the source of our problems? They don't
lie in the curse of brilliant cameramen, too much good taste, direc-

tors gone wild with studio abundance and techniques. Writers, who

it is said, know more about "living, loving, dying, and the adventure

of events and peoples," should without the aid of sixteen lenses, be
able to get down to the foundation of the difficulties which plague

any honest creator and craftsman in Hollywood. It's my guess, of
course, that one of the ways they are doing it now is by writing and

publishing the Screen Writer. The very name indicates that they are

taking the movies seriously and have stopped thinking of themselves

as X-s. This will be good for pictures and is somehow gratifying to
those of us whose work has been solely in the studios.

37

ITS DEDUCTIBLE

GORDON KAHN

J.HERE were times, and Paris was the place, when maharajahs and

their begums, cattle barons from the Argentine, and people named

Rothschild would spend so much money that it would demonetize

the franc or enfeeble it for long periods. In New York, during the

Babylonian 20's, many a bonanza was atomized between the upper
and nether millstones of Park Avenue and Broadway.

But Hollywood, somewhat more than a decade ago, basked in

its own giddy light as a city whose inhabitants were pathological

spendthrifts, engaged in blowing their wads — from the core out-

ward— with an evangelical frenzy.

Nothing with chromium plating was safe in shop or show win-
dow as Hollywood threw the haft after the axe. And the most

muscular of the spendthrifts were the actors, the writers and the

directors — the Talent Groups, as they are waggishly called.

Savings banks offered lovely desk calendars, one-way wallets
and Royal Spode piggy banks in an endeavor to trap the wanton

dollar. The parable of the grasshopper and the ant was recounted in

many enticing versions and in brilliant technicolor — without
snaring a single clam behind the wicket.

Insurance men, even when they came offering the Single

Premium Annuity, a veritable silver bullet of financial well-being
for the price of three polo ponies or a racing yawl, were treated as

if they had come to sell pencils. The Talent Group had no patience

with undramatic sales arguments and complex, decimal-dotted
charts.

Instead, they bought Cadillacs, Packards and Duesenbergs,

promptly junking the factory bodies and replacing them with
howdahs.

GORDON KAHN, during his newspaper days, was variously characterized by Emile Gauvreau

as "a rewrite genius" and "the monocled wizard." He is a vice-president of the Guild
managing editor of the Screen Writer and a contributor to the Atlantic Monthly between films.

38

Not long thereafter Hollywood had its own St. Bartholomew's
Day. It awoke one noon to find that The Industry had decreed a

vertical cut, right down the middle of everybody's paycheck. Those
who held contracts and insisted on every penny nominated in the

bond, were paid on the barrelhead. But they haven't worked much
since. Those who held no contracts took their fifty per-cent cuts
like little men.

It wasn't pretty. Only in a company-town like Hollywood, and
in the years before the Wagner Act, was such an unilateral chop on

the part of the industry's owners countenanced. More than 25,000
persons found out what it meant to be caught short.

Among the ranks of the Talented, where the blow fell heaviest,

vigorous retrenchment began at once. The services of butlers,

valets, footmen and masseuses were dispensed with on notice as

short as fifteen minutes. Mountain cabins were shuttered, yachts

hauled up and mistresses tossed back on the town in a frenzy of

scrimping.

But the song of Hollywood's cricket had been pitched too high.
Spending commitments were deep — and for long duration. Few,
if any, had reserves for taxes and emergencies of exchequer. And,

as the Ides of March approached, the gates of Atlanta Penitentiary

yawned for many. The spectre of bankruptcy riding on a white

adding machine rocketed down the canyons of Bel Air.

Then, as in allhuman crises, in the blackest hour of its fiscal

night, salvation was offered to Hollywood through the ministry of

the business manager. He came thumping his ledger and making

the Sign of the Plus over a congregation of wastrels. He preached

the Poorhouse-Over-the-Hill and sermonized on the text of Lonely
Old Age and Thin Gruel.

It worked. Scores of writers were among those who accepted

the gospel of thrift and sound management and were led down the

sawdust trail to the teller's window.

Baptism was by total immersion, or the cold-turkey cure, by
means of which the nerve which connects the fountain pen and the
check book is severed. Then, as the fever abated, the convalescent

39

w

was given a homeopathic few dollars to stroke in his pocket — like
Lennie.

In dealing with a business manager, the client turns over every

scrap of paper that has a dollar-sign on it for analysis and possible
salvage. The business manager reads the fine print on contracts and

insurance policies, both current and lapsed. He takes a sounding on

certificates of indebtedness to finance companies and a meter-
reading of cash box and wall safe; makes a genealogical chart of

every I.O.U.

The balance is often inscribed in ink of the most crimson dye.

If the client is earning $1 ,000 a week, he is given this homily: "You
are at present earning the yield, at simple interest, of five per-cent

of $1,000,000 — and you have been living like a millionaire. But

— when your employment ceases, your income ceases. Now pull in

your horns or you will wind up a bum!"
If the client heeds, his $500-a-month beach house is the first

to go and he finds that he can be just as nobly inspired in his town

apartment. Then, two of his three cars. His tailor, haberdasher and

vintner see him less frequently. His boat down at Balboa is adver-
tised for sale. The boom is lowered on other costly pastimes such as

wiving, gambling and wenching. But the matter of his income tax

arrears still looms big — and here is where the business manager

shines with a trenchant glow. He has a beagle's nose for sniffing
out deductible items.

For one, the item of advertising, is a big constituent; but only

for actors. No self-respecting writer purchases space to advertise
himself in periodicals of the trade. Too, while actors may deduct the

fees for coaching in voice, tennis, horsemanship or skating; writers

are not required to possess these photogenic graces.

A player who feels he must butter up a producer or director in

order to secure himself in a part may deduct the cost of dinners,

drinks, tickets to sporting events and night club tabs. The director

is allowed substantial deductions if, at the close of a picture, he

wishes to reward his stage crew with a case of whiskey or to bestow

a wrist watch on his leading lady. Instances where writers have

been so rewarded are too infrequent for calculation.

40

The performer is also more fortunate than the writer in the

matter of deductions for dentistry. A player of either sex may charge

off the price of porcelain caps if the caps are removable. If they

are for permanent cosmetic effect, the actor pays through the nose,

just like the writer.

Whereas the writer cannot charge off for whiskies, wines and

gins, gee-gaws or dancing lessons, dentures or livery hire; he may
deduct for certain things that he reads. If, in preparation for work

on a particular script (which must be named in the tax return) he

purchases research material, he may deduct the cost of that, like-
wise the price of magazines and trade journals. Also deductible

are fees and honorariums to secretaries and research aides. Current

books of fiction may be deducted. Source books, encyclopedias,

dictionaries, thesaurii and anthologies may be added to the writer's
library and their cost computed. These volumes are assumed to

"depreciate" at the rate of ten per-cent annually and the proper
deduction may legally be made.

In the matter of working space, the writer fares better than

the other Talented. If he works at home during a black spell of free-

lancing and labors in one room of, let us say, an eight-room house;

he may deduct one-eighth of the rent in addition to its proportion
of light, heat and maintenance.

In another, vital regard, writers have reported that they find

the talents of a business manager superior to any other's in unshack-
ling them from greedy or treacherous agents.

It will take, however, as many more years for the Talented but

improvident to become thoroughly buck-wise. Right now, the busi-

ness managers are coping with the problem of the "allowance-

cheat" who won't stay within the spending limit imposed on him.
His newest wrinkle, in the perpetual game of Beating the Business

Manager is to buy liquor, charging it to the running account at the

drug store and then selling the stuff to his friends for cash.

And who do you suppose devised that one?

He says, "It's not copyright, boys. Hop to it!"

41

D I T D H I

tLSEWHERE in this issue the Screen Writer carries a report of the

recent Town Meeting of the Air, nationally broadcast from the stage

of the Philharmonic Auditorium and sponsored by the Readers'
Digest. What is principally interesting about the debate is the

almost unbelievable fact that in the year 1 945, with motion pictures

concededly the most important method of expression in the modern

world, with the United States participating in world leadership and

eager for the friendship of other nations, a national magazine and

a national radio system dedicated time to a debate as to whether or

not motion pictures should be designed to influence public opinion.

Almost equally interesting is the fact that two members of the
Motion Picture Alliance for the Preservation of American Ideals

supported the position that they should not.

No one disagrees that the motion picture is wide enough in its

scope to present all manner of entertainment, from the happiest

musical to the most profound tragedy. No one proposes that the

screen should confine itself to preachments. And everyone appears

in agreement that preachments, per se, are generally dull and inef-
fective. But when confronted with the inescapable truth that motion

pictures do influence public opinion, the question is sharpened, and

the controversy rages around the point as to how this influence
should be exerted.

The Motion Picture Alliance believes that a plot exists to

preach Communism on the American screen. Yet the members of

the Alliance have never been courageous enough to denounce pub-
licly those pictures which they believe represent this trend. Cynics

are inclined to think that there are and have been no Communist

movies, and that, as necessarily must follow, the zealots of the MPA

are simply lying. Others believe that if there were Communist

films, the MPA would not dare name them publicly, since to do so

would involve condemnation of the producer and the studio which

made them. And the MPA has never been known to offend a pro-
ducer or to look askance at the goose which has laid so many of its

golden eggs.

42

The MPA is not alone in this phony cry of Communism in pic-
tures. Other men have worked the same side of the street and found

it equally profitable: Bob Reynolds, Ham Fish, Burt Wheeler, Jack

Tenny, Martin Dies, John Costello, Joe Starnes, Theodore Bilbo,

Laura Ingalls, Gerald Winrod, Charles Coughlin, Bert McCormick,

John Rankin, Clare Hoffman, Elizabeth Dilling, Lawrence Dennis,

Court Asher, James True, Joe Kamp and a host of European dig-
nitaries no longer active in the world of politics have made precisely

the same criticism of Hollywood. What they all mean is that Holly-
wood makes films with which they and their followers are in

complete disagreement — an accusation which should fill every

executive and every motion picture worker with pride and a deter-
mination to do more of the same.

It is extremely interesting that the Readers' Digest, which

published America's leading Fascist, the execrable Lawrence Den-
nis, should have sought out the MPA to express its point of view on

contemporary films. For the Digest's point of view is apparent from
its long sequence of viciously reactionary articles. Similarly, the

MPA's point of view becomes increasingly clear. Executive board
members of the MPA have addressed meetings of organizations

which have a proven record of isolationist, anti-labor and anti-
Semitic activities. Whether the MPA disavows it or not, it and its

members have received the blessings of Bob Reynolds, organizer of

the fascist American Vindicators; of Congressman Rankin, unregen-

erate labor-baiter and outspoken anti-Semite; of Gerald L. K. Smith,
whose maunderings disgrace the country which guarantees his

freedom to speak. The program of the MPA is a program which

could not have failed to gain them such embarrassing allies.

And so long as that program continues, just so long will the MPA

be afflicted with enthusiastic support from the dark underworld of
American reaction.

43

SCREEN WRITERS' GUILD, INC.
AFFILIATED WITH AUTHORS' LEAGUE OF AMERICA,
1655 NO. CHEROKEE AVE., HOLLYWOOD 28, CALIFOF

HOW TAXABLE ARE SCREEN RIGHTS?

In response to many queries re-
garding the federal income taxes on

the sale of motion picture rights of
material other than that written

directly for the screen, Morris E.
Cohn submits a short abstract of
several court decisions.

It is esential, says Mr. Cohn to examine
the several points of view to understand
that authors are not, under the law, given
the consideration which is accorded to
holders of securities.

A playwright, says the SWG attorney,

sold the motion picture rights in a com-
edy for a large sum of money. In accord-

ance with previously accepted practices
(IT. 2169, IV 1 C.B. 13) he reported
the proceeds as a capital gain, of which

only fifty percent was taxable. The Gov-
ernment contended that the proceeds

were ordinary income and therefore that
all of it was taxable. The Courts sus-

tained the Government's contention, say-
ing in effect that the income was equiva-

lent to earnings for services. (Goldsmith
v. Commissioner, 143 F. (2d) 466).

Although Goldsmith tried to do what
writers had been doing since 1925, the
fact is that Congress had not expressly
provided for this situation and the Courts

had not passed on it before. In the argu-
ments before the Circuit Court of Ap-
peals, counsel therefore sought to do

what Congress had omitted, that is, to

determine what was essentially a ques-

tion of legislative policy. The author's
counsel urged that the capital gain pro-

visions of the tax laws were designed

to give relief "against taxes payable in
a single year for gains accrued over sev-

eral," and that enhancement in the value
of a piece of literary property over a
course of years deserved not less than the
relief accorded to those who profited by
the increment in the values of securities,
real estate, etc.

The Government however contended

that the author's plight was not the
"kind of hardship aimed at by the capital

gains provisions" of the tax laws; that
the Government would in the long run
get more taxes by encouraging trading
in securities by the use of capital gains
provisions, and this obviously was not
intended ot apply to authors. The Court,
avowedly relying on a literal reading of
the law, said that the author was, for

tax purposes, in the business of selling
motion picture rights to customers in the
ordinary course of business.

The significance of this, Mr. Cohn
concludes, is:

"If you sell motion picture rights
of a novel or a play (and presum-

ably any subsidiary rights in a lit-
erary property short of the copyright

itself) you are taxed on one hun-
dred percent of the proceeds, no

matter how long you have owned
the work. If you work on it for
thirty-six months or more and get
not less than eighty percent of the
proceeds in a single year, you are

entitled to pro-rate the income over
the period of your work. But this

is another matter."

44

CARMODY'S "FIGHTING WRITER"

With this issue, THE SCREEN WRITER
has weathered five months of publication
without a single attack.

(CORRECTION: Without a single at-
tack honestly and openly made).

Until that attack comes, as it must,
to all public men and publications, we

shall, from time to time print such com-
ments as discuss this magazine or its

already-known policy in behalf of the
screen writer and his medium, in any
constructively critical manner.

As, for example, does Jay Carmody,
columnist and film critic of the Wash-

ington (D.C.) Star, who, in an article

headed: "The Fighting Writer," says:
"A new publication, bluntly called The

Screen Writer, has recently come out of
Hollywood. Its editorial objective is to
establish those who write for the movies

on a higher level of artistic recognition.

"It is an entirely laudable purpose that
the new small magazine has set for itself.

"Just how laudable, this department
determined for itself at a luncheon club

on Friday of this week. Speaking in behalf

of screen writers and their recognition —

by the public as well as by their bosses —
it occurred to us to check on the 40 per-

sons present with reference to last year's
prize piece of screen writing.

' 'Who wrote the screenplay for 'Go-
ing My Way?', we asked.

"No one knew, but every one knew
that it was a Bing Crosby picture.

"In the case of 'Going My Way,' for
instance, the writing credit basically is
due to Leo McCarey. The idea for the
picture came to him one day while he was
sitting in his office brooding upon the

; awfulness of a script that had just been
handed him. The picture, of course, was
of a quality that sent reviewers scurrying
through credit lists to determine its origin.
What they found was that McCarey was
given credit for the original story, but
that the screenplay was the work of two
other fellows, Frank Butler and Frank
Cavett.

"The Screen Writers Guild, however,
is undertaking to correct this situation, to

i state in the simplest terms possible who
is responsible for the writing without
which Betty Grable could never be a

pin-up girl, nor Katharine Hepburn an
actress.

"It cannot act too quickly on that score
' so far as the reviewers are concerned.
They will like nothing better than to

know with the positiveness of a book re-

viewer or a legitimate theater critic just
who is the author of every item they see
on the screen.

"No reviewer worth the paper he writes
on is under any illusions as to the merit
of writers such as Preston Sturges, Dudley
Nichols, Casey Robinson, John Huston,
and a dozen others. He knows that any
one of them is worth 20 Dorothy Lamqurs.
Dorothy has the advantage, however, of
coming singly while writers in film credit
lists are likely to come in clusters.

"The screen's literary set is not at all
desirous of displacing starry names on
movie theater marquees. It would not
care to match its ideas in drawing power
with the charms of, say, Vivian Blane.

Miss Blaine's appeal is immediate and
emphatic and the writer is content that
she should have that distinction.

"What the literary people in Hollywood
do want is to modify the universal as-

sumption that the screen is entirely a

director's medium. It is the presumption
that has the most profound tendency to
obliterate the author. It is not, however,
an entirely false notion, this one of the

director's ultimate importance. The bosses
around the plant do rate the director as
the main spokesman in telling a story on
the screen. They have given him authority
to do virtually as he pleases, even when
he pleases to assume that he is a better
writer than the combined staff assigned
to him.

"Directors have taken full advantage
of that position. In imposing their con-

ception of story upon those who wrote

that story, they have occasionally com-
mitted artistic mayhem. On the other

hand, they have just as frequently spared
movie audiences many a painful sight of
writing of the most inept order.

"There would be no objection on the
part of any established reviewer to a
system that would give the author of a
screenplay equal billing with the man
who directs it. In fact, the natural affinity
between writing humans, impels them to
hope that such an end will be achieved

immediately. They would be even hap-
pier to see the writer established in a

pay bracket as high, or higher, than that
occupied by directors.

"The quicker The Screen Writer ac-
complishes its editorial objective, the

happier the reviewers will be also.

"It is a scrappy little publication and
deserves success. We want to be kept on

its mailing list, even when it takes net-
tlesome potshots at our branch of the

business."

45

A LISTI
NG O

F
^R N

CU^fNT

SCRE^
 WATERS

. CREDOS

EARNED ON FEATURE PRODUCTIONS
OF

A N D p «- ,-

CREDITS

SEPTEMBER 1, 1945 TO OCTOBER 1, 1945

MICHAEL ARLEN

Character Basis THE FALCON'S ALIBI, RKO
LEOPOLD ATLAS

Joint Screenplay HER KIND OF MAN, W.B.

B

DWIGHT BABCOCK
Sole Original Story MURDER MANSION, UNI
Adaptation RIVER GANG, UNI

BEN BARZMAN

Unpublished Story Basis NEVER SAY GOOD-
BYE, W.B.

NORMA BARZMAN

Unpublished Story Basis NEVER SAY GOOD-
BYE, W.B.

JOHN TUCKER BATTLE
Joint Story Basis MAN ALIVE, RKO

EDMUND BELOIN
Joint Original Story and Sole Screenplay
BECAUSE OF HIM, UNI

EDWIN HARVEY BLUM
Sole Screenplay MAN ALIVE, RKO

CHARLES G. BOOTH
Joint Original Screenplay PRECINCT NO. 33,
FOX

JESS BOWERS
Sole Original Screenplay THE LOST TRAIL,
MONO (Great Western)
Sole Screenplay FRONTIER FEUD, MONO
'Great Western)
Sole Screenplay STRANGER FROM SANTA
FE, MONO (Great Western)

WILLIAM BOWERS

Joint Original Screenplay NIGHT AND DAY,
W.B.

CHARLES BRACKETT
Original Story and Joint Screenplay TO
EACH HIS OWN, PAR

FREDERICK H. BRENNAN

Joint Screenplay THE BIG SHORE LEAVE,
W.B.

MONTE BRICE
Joint Original Screenplay MASTER MINDS, RKO

GEORGE BRICKER
Sole Original Story and Joint Screenplay
MEET ME ON BROADWAY, COL
Sole Screenplay MURDER MANSION, UNI

OSCAR BRODNEY
Original Screen Story WHAT A BLONDE, RKO

HAROLD BUCHMAN
Joint Play Basis and Joint Screenplay SNAFU,
COL (Abbot, Buchman & Solomon Prod.)

ADELE BUFFINGTON

Sole Screenplay FLAME OF THE WEST, MONO
(Great Western)

JERRY CADY
Joint Story Basis MAN ALIVE, RKO

RICHARD CARROLL
Joint Adaptation SUNBONNET SUE, MONO
(Scott R. Dunlap)

ROY CHANSLOR
Joint Original Screenplay THE DALTONS
RIDE AGAIN, UNI

LESLIE CHARTERIS
Sole Screenplay RIVER GANG, UNI

BORDEN CHASE
Story Basis and Sole Screenplay CONCERTO,
REP

J. BENTON CHENEY
Sole Original Screenplay SONG OF THE
PRAIRIE, COL

ROYAL K. COLE

Joint Original Story VALLEY OF THE ZOM-
BIES, REP

DWIGHT CUMMINS
Joint Screenplay SMOKY, FOX

COL — Columbia Pictures, Corporation; FOX — Twentieth Century-Fox Film
Corporation; MGM — Metro-Goldwyn-Mayer Studios; MONO — Monogram Pic-

tures Corporation; PAR — Paramount Pictures, Inc.; PRC — Producers Releasing
Corporation of America; REP — Republic Productions, Inc.; RKO — RKO Radio
Studios, Inc.; UA — United Artists Corporation; UNI — Universal Pictures Com-

pany, Inc.; WB — Warner Brothers Studios.

46

STANLEY DAVIS
Additional dialogue GIRL ON THE SPOT, UNI

ALBERT DEMOND
Joint Original Screenplay KING OF THE
FOREST RANGERS, REP

I. A. L. DIAMOND
Joint Screenplay NEVER SAY GOODBYE, W.B.

BASIL DICKEY
Joint Original Screenplay KING OF THE
FOREST RANGERS, REP

JESSE DUFFY
Joint Original Screenplay KING OF THE
FOREST RANGERS, REP

DECLA DUNNING
Joint Screenplay TARS AND SPARS, COL

GEOFFREY HOMES

Sole Original Screenplay DANGEROUS PAS-
SAGE, PAR (Pine-Thomas)

Sole Original Screenplay HOT CARGO, PAR
(Pine-Thomas)

Joint Screenplay SCARED STIFF, PAR (Pine- Thomas)

Joint Screenplay THEY MADE ME A KIL-
LER, PAR (Pine-Thomas)

Joint Screenplay TOKYO ROSE, PAR (Pine- Thomas)

Sole Original Screenplay SWAMP FIRE, PAR
(Pine-Thomas)

RICHARD I. HYLAND

Sole Screenplay I RING DOORBELLS, PRC

JOHN JACOBY
Joint Screenplay TARS AND SPARS, COL

ROBERT LEE JOHNSON
Joint Screenplay ENCHANTED FOREST, PRC

LADiSLAS FODOR

Story Basis TAKE THIS WOMAN, PAR
BRADBURY FOOTE

Joint Original Story and Joint Screenplay

THE MADONNA'S SECRET, REP
LEWIS R. FOSTER

Adaptation NEVER SAY GOODBYE, W.B.
MELVIN FRANK

Joint Screenplay MONSIEUR BEAUCAIRE,
PAR

PAUL GANGELIN
Joint Original Screenplay THE DALTONS
RIDE AGAIN, UNI

ANTHONY GIBBS
Story Basis TWO CAFES, PAR

HILDA GORDON
Joint Original Screenplay ALL MEN ARE
LIARS, RKO

HUGH GRAY
Joint Story Basis RIVER GANG, UNI

K

H

LILLIE HAYWARD
Joint Screenplay SMOKY, FOX

JACK HENLEY
Joint Screenplay MEET ME ON BROADWAY,
COL
Joint Screenplay HAIL THE CHIEF, COL

SIGMUND HERZIG
Joint Original Story BECAUSE OF HIM, UNI

SAMUEL HOFFENSTEIN
Joint Screenplay SENTIMENTAL JOURNEY,
FOX

CHARLES HOFFMAN
Joint Original Story HER KIND OF MAN,
W.B.

Joint Original Screenplay NIGHT AND DAY,
W.B.

JOSEPH HOFFMAN
Joint Screenplay HAIL THE CHIEF, COL

GORDON KAHN

Joint Screenplay HER KIND OF MAN, W.B.
MICHAEL KANIN

Sole Screenplay CENTENNIAL SUMMER, FOX
ROBERT E. KENT

Joint Original Screenplay MASTER MINDS, RKO

JAMES V. KERN

Joint Screenplay NEVER SAY GOODBYE,
W.B.

Joint Original Story HER KIND OF MAN,
W.B.

LAWRENCE KIMBLE
Joint Original Screenplay ALL MEN ARE
LIARS. RKO

VINCENT LAWRENCE
Joint Screenplay THE BIG SHORE LEAVE,
W.B.

LESTER LEE
Joint Story Basis HAIL THE CHIEF, COL

WILLIAM LIVELY
Joint Original Screenplay DAYS OF BUFFALO
BILL, REP
Sole Original Screenplay GUN TOWN, UNI

EDWARD T. LOWE

Sole Original Screenplay HOUSE OF DRAG-
ULA, UNI

SHERMAN L. LOWE
Original Screenplay CATMAN OF PARIS, REP
Joint Original Story VALLEY OF THE ZOM-

BIES, REP
DANE LUSSIER

Joint Story THE FALCON'S ALIBI, RKO

M
DORRELL McGOWAN

Joint Screenplay VALLEY OF THE ZOMBIES,

REP
STUART E. McGOWAN

Joint Screenplay VALLEY OF THE ZOMBIES,

REP

47

PATTERSON McNUTT
Joint Unpublished Story Basis PARDON MY
PAST, COL

RICHARD MACAULEY
Joint Original Screenplay YOUNG WIDOW,
U.A. (Special Pictures, Inc.)

CHARLES MARION
Joint Original Screenplay HIT THE HAY, COL

BEN MARKSON
Joint Screenplay PRISON SHIP, COL

ELIZABETH MEEHAN
Joint Unpublished Stories Basis OUT OF THIS
WORLD, PAR

WINSTON MILLER
Joint Screenplay CALL OF THAT WOMAN,
PAR (Pine-Thomas)

Joint Screenplay THEY MADE ME A KIL-
LER (Pine-Thomas)

JOSEF MISCHEL
Sole Original Story and Joint Screenplay
PRISON SHIP, COL

FRED MYTON
Original Story and Screenplay APOLOGY FOR
MURDER, PRC

N
SAM NEUMAN

Joint Adaptation ENCHANTED FOREST, PRC
DUDLEY NICHOLS

Sole Screenplay SCARLET STREET, UNI

ARCH OBLER
Sole Screenplay BEWITCHED, MGM

MAXWELL SHANE

Joint Screenplay CALL OF THAT WOMAN,
PAR (Pine-Thomas)
Joint Screenplay HIGH-POWERED, PAR
(Pine-Thomas)

Joint Screenplay TOKYO ROSE, PAR i Pine- Thomas)

ARTHUR SHEEKMAN
Sole Screneplay BLUE SKIES, PAR

PAUL GERARD SMITH

Joint Original Story SUNBONNET SUE,
MONO (Scott R. Dunlap)

EARLE SNELL

Sole Original Screenplay SUN VALLEY CY-
CLONE, REP

LOU SOLOMON

Joint Play Basis and Joint Screenplay
SNAFU, COL (Abbot, Buchman & Solomon Prod.)

ERIC TAYLOR

Sole Screenplay THE CRIME DOCTOR'S
WARNING, COL (Darmour)
Joint Original Screenplay ALL MEN ARE
LIARS, RKO

JACQUES THERY
Joint Screenplay TO EACH HIS OWN, PAR

SARETT TOBIAS

Joint Screenplay TARS AND SPARS, COL
LEO TOWNSEND

Joint Original Screenplay NIGHT AND DAY,
W.B.

BARRY TRIVERS
Sole Story TARS AND SPARS, COL

KARL TUNBERG

Sole Screenplay TAKE THIS WOMAN, PAR

MONSIEUR BEAUCAIRE,
NORMAN PANAMA

Joint Screenplay
PAR

LYNN PERKINS
Joint Original Screenplay KING OF THE
FOREST RANGERS, REP

WILFRID H. PETTITT
Joint Screenplay VOICE OF THE WHISTLER,
COL

MILTON RAISON

Sole Original Story and Joint Screenplay
HIGH POWERED, PAR (Pine-Thomas)

BETTY REINHARDT
Joint Screenplay SENTIMENTAL JOURNEY,
FOX

BRADFORD ROPES

Joint Original Story SUNBONNET SUE,
MONO (Scott R. Dunlap)

FRANZ ROSENWALD

Sole Screenplay TWO CAFES, PAR
MANNIE SEFF

Joint Story THE FALCON'S ALIBI, RKO

HARRY SEGALL

Play Basis THE BRIDE WORE BOOTS, PAR

48

ANTHONY VEILLER

Joint Adaptation THE BIG SHORE LEAVE,
W.B.

W
EDITH WATKINS

Joint Original Story and Joint Screenplay
HOLLYWOOD & VINE, PRC

RICHARD WEIL

Joint Original Screenplay HIT THE HAY, COL
MARGARET BUELL WILDER

Joint Original Screenplay YOUNG WIDOW,
U.A. (Special Pictures, Inc.)

DWIGHT MITCHELL WILEY
Story Basis and Sole Screenplay THE BRIDE
WORE BOOTS, PAR

WILLIAM H. WRIGHT
Joint Adaptation THE BIG SHORE LEAVE, W.B.

PAUL YAWITZ

Sole Screenpay THE FALCON'S ALIBI, RKO
DOROTHY YOST

Joint Screenpay SMOKY, FOX

CARROLL YOUNG
Original Screen Story and Sole Screenplay
TARZAN AND THE LEOPARD WOMAN,
RKO (Sol Lesser Prod.)

SCREEN WRITERS' GUILD, INC., PRESIDENT, EMMET LAVERY; 1ST VICE-PRESIDENT,
RING LARDNER, JR.; 2ND VICE-PRESIDENT, FRANCES GOODRICH; 3RD VICE-PRESIDENT,
GORDON KAHN; SECRETARY, HOWARD ESTABROOK; TREASURER, MICHAEL KANIN.
EXECUTIVE BOARD: HAROLD BUCHMAN, RICHARD COLLINS, OLIVER H. P. GARRETT,
SHERIDAN GIBNEY, ALBERT HACKETT, JOHN HOWARD LAWSON. FRANK PARTOS, BETTY
REINHARDT, JO SWERLING, DALTON TRUMBO. ALTERNATES: HELEN DEUTSCH, HOWARD
KOCH, BORIS INGSTER, LEO TOWNSEND, F. HUGH HERBERT, WALTER DELEON.
EXECUTIVE SECRETARY, M. W. POMERANCE.

THE SCREEN WRITER IS DESIGNED BY JOHN HUBLEY

PRINTED BY THE OXFORD PRESS, HOLLYWOOD, CALIF.

■
>

NOVEMBER 1945
VOLUME 1. f NUMBER 6. S

THELIBRAftif*

CONGRESS
SERIAL «EC«ti

M 2? 1946

LE COPY 25 CENTS • BY SUBSCRIPTION $2.50 A YEAR (12 ISSUES)

THE SIGN OF THE BOSS • RING LARDNER, JR.
SCREEN WRITING FOR COMMERCE • COURTNEY ANDERSON

RANK ENTHUSIASM • CHARLES BENNETT

A NOVELIST LOOKS AT THE SCREEN • JAMES HILTON

SCREEN CREDITS • CORRESPONDENCE • S.W.G. BULLETIN

©C1B 11138 \\S

MAJU8M

DALTON TRUMBO • EDITOR

GORDON KAHN • MANAGING EDITOR

EDITORI'A L COMMITTEE

RING LARDNER, JR. • PAUL TRIVERS

THEODORE STRAUSS • EARL FELTON

MICHAEL HOGAN • SONYA LEVIEN

PHILIP DUNNE • STEPHEN MOREHOUSE AVERY

Contents Copyright 1945 by the Screen Writers Guild, Inc. All rights reserved.

t \ c
* T * O*

of Ht *«'T£«
S 6U|L

'Nc.

FOR NOVEMBER 1945

THE SIGN OF THE BOSS

RING LARDNER. JR.

UlSCUSSING his famous battle against the American Federation

of Radio Artists last March, Cecil B. De Mille declared that "there
has been built up in this country an unelected government which is

superseding in power and authority the elected government. And

a dissenting voice raised against this unelected but all-encompas-

sing power is condemned to obliteration."
Eight months later, it appears that Mr. De Mille was speaking

with a rare and unwarranted pessimism. Far from obliterated, he is

being provided with an increasing number of platforms from which

to raise his voice to ever-mounting heights of indignation against
the forces which have joined in persecuting him. Lecture audiences

and newspaper columns have been available to him in impressive

quantities, though admittedly his following is not as general as it

was when he was promoting such less controversial causes as the

In addition to being a Guild vice-president and holder of both an Academy and a Writers'
Mobilization award, RING LARDNER JR. is a member of the editorial board of the

Screen Writer.

1

w

divinity of the Savior and the infallibility of the Northwest Mounted

Police. Yet in spite of this encouraging trend, De Mille, ever the

farsighted showman, has insured himself against the day when

even chambers of commerce and executives' clubs may tire of
hearing paraphrases of the same speech by organizing his own per-

manent audience in the form of the De Mille Foundation for

Political Freedom. This potential mass force in American life is

carefully constituted so that, in the words of its principal founder,

it cannot be "taken over by subversive groups." All policy and
action are determined by its self-perpetuating board of directors,

yet every rank-and-file member is assured his political freedom to
read and listen to whatever pronouncement Mr. De Mille is moved
to make on the state of the nation.

It is provocative to consider briefly the hot debate which must
have preceded the selection of the De Mille Foundation for Political

Freedom as the name for this grass-roots movement. Any conscien-
tious publicist would take pause before choosing the precise

inspirational title for a group dedicated, again in the words of Mr.

De Mille, to "an issue between all liberty-loving citizens and a few
unscrupulous men who are trying to gather into their own hands

. . . the power of the people."

Fortunately, one of this magazine's highly-paid secret opera-
tives lay concealed in a mass of floral tributes at the very hour when

De Mille and his associates were determining the proper name for

the national uprising they had volunteered to lead. His notes are

incomplete, since he was eventually drowned by the tears of joy

which accompanied the final selection, but he did manage to record

for posterity some of the names which were proposed and rejected

before the ultimate inspiration. Among them were "The Washing-
ton-Jefferson-Lincoln-Hoover Foundation for Political Freedom,"

which was turned down as too cumbersome; "The American

League for the 100% American Defense of Americanism," which

was regarded as too gaudy; "The Employers Protective Association,"
dismissed because of a previous copyright; and "Millions for the

Defense of Property, Not One Cent for Tribute to Labor," which
some partisans considered too long and others too direct. Finally a

spokesman who seemed familiar to the chair was recognized and

started to suggest 'The De Mille . . ." The rest of his words were
lost in pandemonium and were only recovered during a later search

of that region.

But, significant as the choice of name was in terms of popular

appeal, the basic issues which lay behind the whole revolutionary

surge are still more so. And we cannot completely grasp its urgency

unless the particular degree of discrimination which inspired this

particular movement is brought into consideration. The average

patriotic American would not be roused to vehemence by some

union regulation which deprived an exploited janitor's assistant, let
us say, of the right to assemble garbage for a salary of eighteen

dollars a week. The man can be relieved of an unpleasant job and

placed, without much sacrifice in income, on unemployment insur-
ance or whatever form of relief is devised to meet the current crisis.

His family is hardly worse off than before.

The situation of Mr. De Mille is drastically different. Here we

have the case of a man who was being paid two thousand dollars a

week for producing the Lux Radio Theatre. In order to gauge the
extent of loss to him when AFRA ruled him off the air, we must

consider the nature of his duties on the program according to the

unassailable theory that the more money he was paid per hour, the

greater his sacrifice. It happens that the role of "producer" in this
type of radio show is actually that of a master of ceremonies.

Whereas the other actors were called on to rehearse on Fridays and

Saturdays, De Mille's first rehearsal was on Sunday, when he saw
for the first time the lines assigned to him. Then on Mondays he

had a second rehearsal just before going on the air, and finally the

program itself, on which his task was to read the opening and closing
remarks.

Of course, this bald statement of the facts fails to take into

account the tension which must have gripped him on every program
because of the fact that the listening public was under the impres-

sion he was choosing* and guiding the dramatizations which were
presented under his aegis. That he was conscious of this responsi-

bility is amply proved by his conduct during those broadcasts.

w

Having no authority whatsoever over the program, he was com-
pelled to act as a man who did. And there is no doubt that De Mi lie

lived the part. After he had read his own lines, he would pace up

and down in front of the studio audience, making notations in his

copy of the script, underlining certain speeches and checking off

scenes as they were played. The precise function of these labors is

not entirely clear; presumably he was providing against the day

when the show, having run out of material, would have to do the

same scripts over again and someone might happen to ask him what

he had thought of the first performance.

In addition to this chore, he would frequently take out his

pocket watch, check it with his wrist watch and then with the

studio clock. Up until the day he was fired, no one connected with

the Lux Radio Theatre ever raised the suspicion that De Mille was

not fully aware what time it was at any given moment during the

program.
The rehearsals consumed an hour apiece and the show itself

brought De Mille's working time up to a total of three hours weekly.
He was thus receiving something over eleven dollars a minute for

the job which he sacrificed by refusing to pay the one dollar special

assessment which AFRA levied on its members in August, 1944 to

combat Proposition Number Twelve, the open shop amendment, on

the California state ballot. There is no other recorded martyrdom

in history which cost its hero such an impressive cash total.

One would expect in view of this fact that De Mille would be

acutely aware of the precise issue he was championing, but

strangely enough his voluminous speeches and writings on the sub-
ject reveal him to be under a totally false impression in this regard.

Always a quick reader, he appears to have misunderstood the text

of the notice sent him by his union, which was a simple request for

one of his reputed eight million dollars to be used in protecting the

union's existence against a measure designed to make it and all
other labor organizations powerless. But the way De Mille read it,

the notice covered much more ground. As he has since reported, it

began with an arbitrary demand for "a proxy which would give the

leaders of that union the use of my free rights as a voter." On top

4

of that, it went on to announce a program of "intimidation and

coercion" in which AFRA's leaders proposed "to gather into their
own hands . . . the power of the people — just as it was gathered

in Germany and Italy." Finally, it wound up with a violent denun-
ciation of the United States Constitution, the Magna Carta and the

Mayflower Compact.

Naturally, De Mille was outraged, so much so that he was

unable to give the letter a second reading to see what it actually

said. Nor have all the subsequent attempts by friends and well-
wishers been able to clarify the matter for him. One of the most

patient and painstaking of these was made by Judge Emmet Wilson

of the Los Angeles Superior Court. Deciding the case in favor of

AFRA, he reminded De Mille that when he joined the union he had

agreed to all the provisions of its bylaws, whereby the union had a

clear right to make assessments to fight or support legislation.

"No right of suffrage or of discussion was interfered with,"

the judge assured the complaining trade unionist. "No member was
coerced in his voting by the action of his organization. He could

have voted one way while his share of the organization's money was

being used in support of the opposite." Most people thought this
definitive statement solved the problem, but the plaintiff was

unimpressed.

It would be unfair, however, to assume that he stands entirely

alone in the matter. Among De Mi lie's supporters is no less an
authority on democratic unionism than the Saturday Evening Post,

which, in an editorial last February struck at the very heart of the

issue as follows: "If the question had been the use of funds already
in the union treasury, the determination of the majority of the

members would have to stand. But Mr. De Mille was resisting an

extra assessment specifically for the purpose of fighting a measure

which he favored. The common man will make a distinction."
Unfortunately, this strategy ended in failure. All nine of those Post

readers who regard themselves as common men sat down to a ses-

sion of distinction-making which lasted well into March, but this
particular one has yet to be cracked, either by them or the Post.

Ever since the first stirrings of the labor movement a century

w

and a half ago, it has been a fascinating subject for students of

human nature to speculate on the motivations and circumstances

which have driven a few laboring men to desert their own class and

align themselves with the owners. So today even those people who

do not take the De Mi lie Foundation for Political Freedom seriously

(the figure in this country alone is close to 140 million) find it

interesting to consider what it was that impelled Cecil De Mille, an

apparently passive, dues-paying member of AFRA, to join battle
from the camp of the enemy against his confreres.

A study of the man's history, both before and after he joined
the working class, furnishes many significant clues. It is our purpose

here merely to call attention to a few of them which seem especially

relevant and perhaps thus stimulate the reader to determine his own

answer to the question.

Cecil Blount De Mille, Knight of the Holy Sepulchre and holder

of the distinguished service medal of the United Daughters of the

Confederacy, is a descendant of one Anthony deMil, who came to

this country from Holland in 1658. Many men are inclined to forget
the traditions and standards which are handed down to them from

their forbears, to lose sight, amid the pressures of present-day life,
of the responsibilities that go with honored lineage. But De Mille is

deeply conscious of his heritage. In May, 1940, on hearing the news

of the beginning of the German western offensive, he is reported

(by John Durant in the Saturday Evening Post) to have exclaimed:

"He has invaded the Hague! That's where my ancestors and their
descendants have lived for 800 years. All our records will now be

lost." His first profession was acting, and most people who have
worked with him feel that he still devotes about sixteen hours of

the waking day to that craft. Some of his most memorable perform-
ances have been given at story conferences, where he is apt to

convey his suggestions to the writer by acting out entire scenes

which would be ludicrously theatrical if they ever appeared on the
screen. Some of them have.

During the preparation and making of a picture he imagines

himself to be living in the period with which it deals. Sometimes he

almost seems to believe that he himself is the leading character in

the story, and his conversation and behavior become those of, say

Wild Bill Hickok or Moses. When he made The Crusades, he

assumed the role of Richard the Lionhearted, and the correspond-
ents whom he invited in droves for three successive nights to watch

him conduct the siege of Acre, agreed that there probably was never

in all history such a flamboyantly gallant, dictatorial and tireless

military commander. During the King of Kings, the atmosphere on

the set was so holy that many of the actors, who were among other

things forbidden to smoke while in costume, toyed with the notion

of putting De Mille up for crucifixion. He himself was so carried

away by the sanctimonious tone of the proceedings that, while

normally a quick-tempered and impious man, he refrained from
swearing throughout the production, even on the day the zebras ran

away. On the morning he started shooting he summoned clerics of

every religion and sect obtainable in Los Angeles, including a

Mohammedan and a Shintoist, to say prayers for the success of the

picture. One would suppose that some of these men of various gods

might have had reservations about how their particular interests

were involved in the project, but there is no record of any of them

resisting De Mille's blandishments.
His insatiable desire for publicity, which seems to go far

beyond the normal dictates of good business, is another reflection

of the same side of his character. The two main points of emphasis

in most of what has been written about him — his use of bathtub

scenes and his costumes on the set — are deliberately fostered by
De Mille himself, though he never admits as much in so many words,

even to his press agents. A typical working costume, incidentally,

consists of tan, high-laced field boots, dark riding breeches, a pastel
green jacket with vest to match and a dark green shirt. As an added

adornment he is likely to wear some sort of matching jewelry, per-
haps a stickpin and cufflinks. There is thus an obvious relation

between De Mille and the comic strip conception of a Hollywood

director, though which is based on which we leave to other
researchers.

His own compulsion to act and to dominate the scene has

w

always had an unfortunate effect on the performers who are hired

for that purpose in his pictures. In spite of the frequent publicity

claim that he has been a "star-maker," many people in Hollywood
believe he has killed more careers than he has created; even quite

good actors are unable to emerge from a De Mille picture with any-
thing better than an imitation of the way De Mille himself would

play the part. It is interesting to note that, despite their tremendous

box office success, no De Mille picture has ever won an Academy

award, either for production, direction, acting or writing.

It is characteristic of De Mille that he has never permitted

himself to be bothered by the consistent lack of acclaim accorded

his work by his fellow artists in the industry and by the more intel-

lectual of the nation's film critics. Such reactions are amply
outweighed by the double satisfaction of enormous profits and an
undaunted faith in his own estimation of himself as a man of

extreme refinement, good taste and spirituality. His criteria in these

matters are simple: he compares his present pictures with his past

ones. Thus when he was preparing The Crusades in 1935, he

announced: "Everything in this picture will be authentic, as it was
in Cleopatra. Yet fools will write to me and say I am taking liberties

with history." And in 1940, when the Catholic Sodality of Our Lady
expressed alarm about a then contemplated venture to be called

The Queen of Queens, he replied, in terms obviously intended to

give them complete reassurance: "We are approaching the hallowed
story . . . with a deep sense of responsibility and with the same

spiritual and artistic thrill that impelled the making of The King of

Kings." On a more mundane level he once dismissed the misgivings

of an associate with the statement: "What is hokum to you, to me

and the vast American public is Heart." In this connection he is
frank to admit that in his entire career he has only run across three

men with any real dramatic sense. They are David Belasco, with
whom his father used to collaborate, William De Mille, his brother,
and himself.

Another possible source of his present defection from the ranks

of the proletariat may lie in the living habits to which he has become

attached during the thirty-year period of his success. At one time

II

content with a single mansion on De Mille Drive, he long ago pur-
chased the adjoining Charles Chaplin house and connected the two

with a glass-enclosed passage. The adjunct now serves as a library,
a museum and as an office for his considerable interests outside the

picture field. It is there that, when not engaged in shooting a

picture, he spends the morning, first reading a specially prepared

digest of the contents of the day's newspapers and then taking up
his ramified affairs with the help of two secretaries and a business

manager.

But it is at Paradise Ranch, his 1200 acre refuge in the Sierras,

that De Mille is most in his element. There, far from the enforced

glamor of life in the film capital and the necessity of keeping up the

front demanded by his place in the world, he can be himself. Of
late the war curtailed his famous weekends at this mountain retreat,

but the memory of them is still fresh in many a Hollywood mind.

In addition to the main ranch house the non-commercial por-
tion of the place consists of a rustic rock cottage, which serves as

De Mille's own personal living quarters, and nine guest houses.
Women guests are requested to bring evening clothes, men only the

trousers of theirs. To complete his costume each male guest finds in
his closet a choice of three Russian shirts, red, white and black, and

of a gold or a silver chain to adorn it. Only one guest, a well known

playwright and screenwriter, is reported as ever having refused to

subscribe to this masquerade, and he was shortly thereafter dis-

missed from De Mille's employ.
Cocktails are decreed at 7:30. Shortly after the guests are

assembled in the big house, the host makes his appearance, clad in

the same simple garb as the rest of the men, with no added embel-

lishments to mark his station other than a pearl-handled revolver,

an alpenstock and a cape. The last of these, incidentally, is a gar-
ment to which he attaches a special importance; his only recorded

definitive summary of the histrionic art is the statement: "Any

actor who can't wear a cape is no actor."
Saturday nights at the ranch bring an additional ceremony at

cocktail time. A valet carries in a three-tiered basket lined with

crumpled black velvet and full of costume jewelry, Hawaiian per-

w

fume, nylon stockings, gloves and similar gifts. Women are

permitted to examine these items before dinner but forbidden to

touch any of them. Just before eating, they gather at the billiard

table and roll the balls according to a prescribed set of rules to deter-
mine the order in which they may choose their gifts. Later, when

dinner is over, each takes her turn at examining the display more

closely and experimenting with possible selections before a try-on
mirror, while the others stand by watching and hoping their own

choices won't be taken before their turns come. De Mille, who
makes a hobby of collecting jewels, has been known to toss in a

pigeon blood ruby or other unset gem worth far more than the
whole basket and revel in the fact that no one chose it over the

more gaudily presented items. It seems to put women in their proper

perspective for him.
Still another clue to the De Mille rebellion is the fact that the

nature of his career has long since brought him into contact with

elements of neither a proletarian nor an artistic character. When

he first came to Hollywood thirty years ago, he could not secure

financing from the local bank and went instead to a struggling

institution downtown called the Bank of Italy, later to become the

Bank of America with Cecil De Mille as vice-president in charge of

motion picture financing. As his fortune grew to its presently esti-
mated eight million dollars, he undertook other sidelines which have

included an epsom salts mine, a stock brokerage, an herb tea firm,

an airline, a chain of grocery stores, various apartment houses and

restaurants and some of the most profitable real estate holdings in

Los Angeles. Along with these ventures he found time to interest

himself in California politics and was a delegate to the Republican

National Conventions in 1936 and 1944. His bitterness against

President Roosevelt was in no way diminished by the extremes to

which the latter went to furnish him all possible cooperation in the

making of The Story of Dr. Wassell. When the $25,000 salary

ceiling was an issue, De Mille put up a poster against it on his office

door, and he once referred to a close associate who favored Roose-

velt as "the only traitor in my midst." ,
It is interesting that it was the Screen Actors Guild, a sister

ID

organization of De Mi lie's own AFRA, that first gave him pause
about the unqualified benefits of trade unionism. De Mille had

always been famous for his lavish use of extras in his pictures,

though he himself was wont to abjure the use of the word. It was

his custom, before directing a mob scene to address the players as

follows: "Ladies and gentlemen, I want you to know that when you

work for me, you are not extras. You are actors." In pursuance of
this policy he made it a fetish that there never be mere crowd

noises in the background, but that each person called on to make a

sound, no matter how distant from the mike, be given a specific

written line, of which the director always kept a vest pocket full.

This practice was generally regarded as a pleasant whim among
those close to De Mille, and indeed there were some who felt it to

be the best possible utilization of the master's passion for writing
dialogue. Then the Guild came into being and proposed a minimum

of twenty-five dollars a day for all speaking parts. De Mille, whose
basic principle of labor relations has always been that anyone should

be willing to cut his salary in half in exchange for the intangible

compensations of working for De Mille, was hurt, deeply, by the
innovation.

It may be that this last item is the most significant one on the

list. One can easily imagine how that act of ingratitude may have

affected his enthusiasm at the time he was called on to join another

branch of the same international. One is even tempted to speculate

that he never was a very ardent member of his union, which would

lead, in turn, to the hypothesis that his famous gesture was designed

not only to free himself from his own frustration but to strike a

shattering blow against all the organizations which lure innocent

workers into bondage. One would be inclined to support such a

theory if one attached much importance to his growing tendency,

as noted by his associates, to speak of all unions in antagonistic

terms. But it is specifically refuted by his calmer and more reasoned

statements from public platforms, in which he invariably assures

his audience that his present campaign is actually designed to pre-
serve honest unionism.

It is not the principal aim of this piece, however, to pass judg-

11

w

merits or to apportion the precise significance of the various clues

we have cited. It would amply fulfill our purpose if we have merely

suggested that there are extenuating considerations and deep-lying
roots beneath even the most seemingly hotheaded insurrections

against the established order.

One final thing remains to be said in order to clear De Mille of

the charges of insincerity which have been leveled at him from

many directions. These have all taken the form of questioning

whether his foundation is actually devoted to its declared cause of

political freedom. On that score at least, even such a cursory

analysis as this can reach a categorical conclusion. What the De

Mille Foundation defends is every workingman's right to inde-
pendence from any united stand of his co-workers, or, in broader

terms, the superior authority of the individual over the organized

group. Clearly then, the foundation stands for exactly what it says

it does, for that is the purest and most extreme of all philosophies

of political freedom. Its formal name is anarchism and it was the

creed of such distinguished men as Zeno of Citium, William God-
win, Proudhon and Bakunin. It has even numbered among its

advocates a prince, Kropotkin, and a count, Tolstoy. But in all its

long and curious history no one ever expected it to show up on
De Mille Drive.

12

SCREEN WHITING FDR COMMERCE

COURTNEY ANDERSON

JUDGING from the number who have spoken to me, a good many

screen writers are becoming interested in writing for the commer-
cial film companies. Most of them, as might be expected, are men

who are now leaving the Army or Navy for what looks to them like

a precarious and not very appealing future.

Obviously one gains no personal prestige from writing commer-
cial films. Credit titles for writers are rare. Commercial films are

not a springboard into writing A pictures or B pictures or anything
but more commercial films. On the other hand, the commercial

writer is beginning to achieve a status of respectability, judging

again from one writer's experience.
I think there are three main motives behind this growing

interest in commercial films. One stems from a dawning realization

that motion pictures, like the printed page, are useful for many

things beside telling a story. Film writers, mainly those who were

in the services, came to the belief that there is an entirely new —

to them, that is — use of films, a use in which they would like to
share.

The second motive is very simple. Many writers, particularly

the ones not firmly established, hope they may attain in commercial

films a degree of economic security they could not find in enter-
tainment films.

COURTNEY ANDERSON, who was a writer at the AAF Motion Picture Unit at Culver City
during the war, has been active in commercial films since 1936 for many large industrial concerns.

13

w

Third, some writers and producers — or would-be producers

— think they see easy money, lots of it, in commercial films. Among

these are a very few who approach commercial films with conde-
scension, as some actors condescended to appear before motion

picture cameras in the early 1900's.
Here are my own beliefs, based on a professional existence in

commercial films since 1936, including regular contacts with com-
mercial producers during the war, and a good deal of work and

exploration since leaving the Army:

First, the commercial film industry is growing. Commercial
films will be used in education and commerce on a much wider

scale than ever before. Second, economic security can be found in

commercial films — but for that security you must be prepared to

sacrifice something. Don't hope for a regular job at a thousand
dollars a week. Or five hundred, unless you can become something

more than a writer. I'll go into that later. Third, there is no easy
money in commercial films, barring a windfall. Probably not more

than a third of your previous motion picture experience will be of

use to you. You have a lot to learn, and you will have to pay for

your lessons.
This does not consider the occasional commercial film aimed

at a general audience and for whom a name writer may well be

selected either on account of special capability, or as a selling point.

I know of at least two new companies in Hollywood which hope to

produce such films exclusively.

At the moment, the commercial film field is breaking out with

a rash of new producing companies. Most of them have been organ-
ized by people who were impressed by the enormous job done by

training and indoctrination films during the war. But most of them

are undercapitalized, and their organizers have slight familiarity

with the real problems in commercial pictures — the most impor-
tant of which is finding a sponsor and getting him to pay for a

picture. Most of these companies will expire in a short time, having

achieved nothing but disappointment for themselves and some

headaches for the professionals whose business they have cluttered
up.

14

SCREEN WRITING FOR COMMERCE

A very few on the West Coast and a few in the East will sur-
vive. The survivors will be the ones who have taken the time and

trouble to learn the business, and have sufficient capital and

tenacity to outlast what Mr. Charles Kettering of General Motors

calls the "shirt losing stage" common to new companies.
The center of gravity of commercial films is beginning to shift

toward Hollywood, just as it shifted in radio. But it isn't here yet.
For some time to come, the bulk of the business will be done by the

ten or a dozen companies who did it before the war. Their head-
quarters are in New York, Detroit, and Chicago, because the

nation's industry centers there. Their sales activities are conducted
from these cities, and most of their writing is done there because

of the close relationship between commercial film writing and

selling. Some of them now produce in Hollywood, though; and I

believe that eventually commercial film writers will have to divide

their time between Hollywood, the production center, and the East,
the source of business, as a few do now.

The great majority of these leading commercial companies

have been established at least a dozen years — some of them twenty
or more. They are not large, measured against the major producers

of entertainment films. They do an annual business which may

range from perhaps half a million dollars to a top, in the case of a

very good year for the largest one, of several millions.

Just before the war, when industry was losing interest in sales

programs and converting to war production, they went through a

rather unnerving period of contraction. But by the middle of 1942

they were receiving all the government and industrial contracts they

could handle, and they continued to enjoy good business through

the war. They are in a strong position now. They already have long

lists of pre-war clients with whom they have maintained contact
during the war; they are thoroughly familiar with industry and its
problems; and they know how to secure and hold accounts.

This is the point at which someone says: "But I've seen some
of these commercial films. My associates and I here in Hollywood

can make much better ones."

Of course you can. That's one reason I'm here too. And indus-

15

w

trial executives know it. But that doesn't mean you can walk into

the office of a large corporation and say: "I've made films in Holly-
wood. Give me a contract."

Industry recognizes that Hollywood knows films. But it is

afraid that Hollywood doesn't know industry, or the answers to

industry's problems. Is there anything in your experience as a
screen writer in Hollywood that fits you to tell a service station

operator how to sell more lubrication jobs? That qualifies you to

advise a farm machinery company how to sell more plows? That

enables you to teach an automobile dealer how to conduct his busi-
ness more profitably?

Before the war, most industries endured periodic visitations

by confident gentlemen from Hollywood who painted a dazzling

vista of more sales or better public relations through motion pic-
tures. Many of those who bought were disillusioned. Sometimes

they wound up with half a dozen cans of film and nobody to show

it to — certainly not the audience of millions they had been assured
would flock to see and be convinced. Of course, there were, and

are, honest and competent commercial producers in Hollywood. But

there were others who made a bad impression.

Yes, industry would like Hollywood production, writing, direc-

tion and acting, if it doesn't have to pay too much. But industry
wants to know exactly what it will get for its money: not in terms

of picture, but in results — in sales, good will, or some other tan-
gible value. Industry, in short, wants to be sure pictures will pay

off in its own kind of box office.

In a way, the only thing commercial pictures have in common

with entertainment pictures is their use of film. The difference is

primarily one of purpose.

The purpose of an entertainment film is entertainment, what-
ever that is. The moviegoer pays say half a dollar for a few hours

opportunity to sit in the dark and be amused, thrilled, or to be taken

out of himself, or possibly just rest and eat popcorn. It's a small

sale, made to scores of millions. In that one respect it's like the sale
of a package of cigarettes, or a bottle of beer, or a martini.

Economically, I suppose, the success of a screen writer is

16

SCREEN WRITING FOR COMMERCE

measured by his past record of success in helping entice those half

dollars out of people's pockets. Of course, I'm overlooking the whole
social value of films, and this is a brutal and certainly very much

oversimplified way of putting it. But I think it contains a kind of

rough truth.

The purpose of the commercial film, on the other hand, is

persuasion. Persuasion to buy a commodity, use a method, or adopt

a point of view. In order to persuade, the commercial film must

embody entertainment values to hold interest, as advertisements

and radio programs do. But entertainment is not really the purpose.

It is one of the techniques by which the film serves its purpose.

The distribution of a commercial film is part of the film itself.

There is no theater audience, with exceptions. The audience may

be the sales organization of a company. It may consist of club goers

known to have incomes of more than fifty dollars a week. It may be

a religious audience. Or it may be the school population.

The film writer needs to tailor his picture to fit his audience.

The producer must be able to deliver the audience. Because you

want to accomplish a certain result, you must be able to supply both

picture and audience in a kind of package.

Suppose, for instance, you are trying to increase sales of a

certain kind of tire. You may have to decide, in consultation with

your client, which package to choose. In this one case, you could

conceivably have as many as five.

First, you might want to show service station dealers and their

employees how to sell more tires and thus make more money for

themselves. Perhaps your client already has plenty of outlets but

they just aren't selling enough tires. If so, you might want to pre-
pare an improving little drama about two partners, one of whom

decides to try the approved methods of increasing sales while the

other remains sour until he is convinced by his partner's success.
This hackneyed theme of the good and bad salesman is equivalent to

boy meets girl in entertainment films, and can be treated seriously

or not as you please.

Second, you might want to sell more tires by adding new dealer
outlets. In this case your story might be similar to the first one, but

17

w

the emphasis would be on how the dealer loses profits by not

stocking tires, or these wonderful Baloney tires instead of those

cheap Bratwursts.

Third, you might want to sell the tires by going directly to the

public. In thise case you might decide to make a sort of documen-
tary, a story of America on wheels; or you might want to tell the

story of tire research. But you will have to be very careful about

direct plugs for the product if you are going after the non-theatrical
audience.

Fourth, you might want to reach a theater audience — the

people who go to neighborhood houses. One automobile company

has done that successfully with one-reel shorts. If you do, you will
have to set up your own distributing organization, and you will have

to leave out of the films any reference whatever to the name of the

product or the company.

Fifth, you might want to appeal to the school audience, so that

Bob, aged twelve, will say, "Pop, the fabric's showing on that left

rear. Why don't you get a Baloney tire this time?" In a school pic-
ture, you will have to leave out any mention of product too, and you

will have to be careful that your picture has some genuine educa-
tional value.

And incidentally, don't talk too glibly about reaching audiences
such as the school audience unless you can really do it. Before the

war, the most jealously guarded secret of one commercial film

company was its tested list of schools with 16 millimeter sound

equipment.
It may seem strange that a writer needs to know these things,

but they are all part of the lore of the trade. Fortunately, the whole

problem of commercial film distribution is clearing up. Before the

war, lack of distribution prevented the making of a large number of

commercial films. During the war, through the efforts of the OWI

and other branches of government, better ways of reaching non-
theatrical audiences were worked out, and their over-all size was

very much enlarged. I have heard it said that it is now possible to

reach 60,000,000 people with 16 millimeter equipment. I don't
believe it. But the audience is certainly large enough now to justify

18

SCREEN WRITING FOR COMMERCE

more and more expensive institutional and public relations films
than before the war.

The commercial film writer needs to know costs rather

exactly. Very few commercial films sell for as much as a hundred

thousand dollars. Most of them sell for less than seventy-five thou-
sand. Because there is no box office in the usual sense of the term,

a better picture will not result in more profits to the producer. The

price was fixed when the scenario was approved. The producer's
profit depends on how much below that selling price he can produce

the picture.

Naturally, in this situation the commercial producer's point of
view on costs must be different from that of the producer of enter-

tainment films. And it's hardly necessary to add that some producers
have been known to cut corners in production to the detriment of

the final picture. This is another reason why large users of com-
mercial films lean toward companies whose records they know.

With them, they have a pretty good idea of what they will get for

their money.

But budgets established in advance throw a burden on the

writer. If the film is a documentary in a factory setting, he needs to

know about how much one camera set-up will cost, and about how
many will be required. The same is true with the use of process,

moving shots, size of sets, and number of people.

This doesn't mean that the writer needs to be a cost account-
ant. One learns these things quickly. After a while, if you know the

client and the type of picture, you will know what the price should

be to within a few thousand dollars, even before you begin to write.

And if you go overboard, you will be told quickly and forcefully what

you will have to change.

There is one more thing a writer needs to know, especially if

he wants to be in the top brackets. He needs to know how to sell

films. Different companies have different methods of operation,

but in most of them the best paid writers perform not only as writers

but as the equivalent of an advertising agency account executive.
This is inevitable. The writer must know the client or account (both

polite words for "customer") at first hand in order to write intelli-

19

w

gently. He will have many discussions with the client, whose opinion

of the writer and his work will largely determine whether there

will be more pictures in the future. This fact explains why the

highest paid writers in the commercial field are responsible for the

sale of most of the pictures they write.

What comes out of it is something like this: A salesman, per-

forming as a "bird dog," locates the account and develops it to a
point where it is clear a sale is in the making. The writer is now

brought in. If he makes a good impression, he can do more of the

selling from here on than the salesman. Often, however, he does

not close the sale. That pressure may even be brought to bear by

the president, who in the case of every major film company I know

is a past master at selling, and recognized and respected as such

throughout industry.

Now, one picture is hardly worth selling. The sales cost is too

high, just as it would be if an advertising agency tried to sell one

page in one issue of a publication. And it will be the writer, if he

knows how, and wants to, who will play the major part in producing

the future business that will result in a profitable account.

For the producer there is both an advantage and a danger in

this situation. The advantage is obvious: more business, more secure

business. The danger is that the writer may decide he is not getting

enough money, and either want to become a producer himself, or

try to carry the account to some other producer who offers a better

deal. Perhaps partly for this reason, one major producer of commer-
cial films tries to keep his writers away from accounts by segregating

the work of the account executive and writer. However, he employs

thirty or forty writers, and another perfectly adequate reason is that

he wants to be free to assign any writer to any account, depending

on suitability and availability. And I believe it is a fact that the most

highly paid writers who handle accounts develop such a close asso-
ciation with the producer that it is not profitable to either to make

a change.

From all this, it is clear that the writer of commercial films

can enjoy a fairly good prospect of security in his job. Even when he

has little direct contact with clients, his value lies in his knowledge

ill

SCREEN WRITING FOR COMMERCE

of industry, of the client's business, and of commercial films, rather
than in the occasional spectacular idea he might create.

It does not usually pay the established film companies to

employ a writer for a few weeks. It takes longer than that to find

your way around in your employer's operation. So once he is satis-
fied that you will be profitable to him, which will probably take

about three months, you are pretty well set unless business gets so

bad everybody has to be laid off. But the writers are usually the last.

The pay scale is not high by Hollywood standards. Most of the

larger companies pay a straight weekly salary. Some add a bonus at

the end of the year. At least one pays a drawing account against a

commission. Others pay various combinations of salary and com-
missions.

Commercial film writers have no labor organization. Before

the war, at least, my observation was that they had less political

consciousness than Hollywood screen writers. Perhaps this resulted

from their associations with the managerial class in industry. I

don't know.
But at present this information is not of much value to West

Coast writers, because almost all of the larger companies are in the

East. Most of their writers have had no experience in entertainment

films. In fact, before the war, the commercial companies' few
experiments with Hollywood writers were a little unsatisfactory.

I am sure, however, that they will place a high value on experience

with service and government films. This attitude is in contrast to

their feeling about cutters and other production personnel, most of

whom have had Hollywood experience, and who are unionized

anyway.

Smaller companies, many of which live a hand-to-mouth
existence, offer a writer just about what you would expect. The

field is full of these small companies. They probably do a relatively

small percentage of the business, and individual budgets are likely
to be low.

There are several companies on the West Coast which show a

good deal of promise. Some are new. A few have been in business

several years. The very few who can offer a product comparable in

PI

w

quality to what appears on theater screens, and who know industry,

have a bright future. Because of the large pool of writers in Holly-
wood, their natural tendency is to employ writers by the job.

Perhaps it is too soon to tell whether they will eventually find them-
selves depending on a group of professional commercial film writers.

I believe that those who want to grow to a size comparable with

the established companies in the East will have to use at least a few

permanent writer-account executives.

There are a great many other aspects of commercial films

interesting to screen writers, such as the 16 versus 35 millimeter

controversy, and the question of the role of color in commercial

films. More important, however, is this question:

How big will the commercial film business become? Will it

ever approach the entertainment film industry in size?

I may be wrong, but I don't see how it can, at least within any
foreseeable time; although I do believe that commercial films are

just now crossing the threshold of their development. Everything,

including the imminence of commercial television, points to a great

deal of growth.

The fact is, there may not be more than about five hundred

potential clients for commercial films in the United States; that is,

companies which can use motion pictures regularly, in planned

programs, as they use radio and other media.

The limiting factor is the number of these companies and the

size of their advertising and promotion appropriations. The growth

factor lies in the present small proportion of those appropriations

that is spent on films.

Anticipating future expansion of commercial films, some

advertising agencies have installed their own motion picture depart-

ments. They try to fit pictures into their clients' over-all plans.
These agencies usually recommend producers and often write

scripts themselves. Some few agencies are still on the fence about

films, and a very few are a little hostile. It is too early to say whether

the writer will eventually be employed by the agency or the pro-
ducer, but I think the odds are on the producer.

For the writer, it all adds up to the conclusion that employment

I?

SCREEN WRITING FOR COMMERCE

opportunities in commercial films are increasing rapidly. While most

of the steady writing jobs are in the East, more and more commer-
cial films are being produced on the West Coast, and more and

more of the writing will be done here. There are many new com-
panies, most of which will probably have a brief life. For the past

three years, government films have supported the business. For the

next three years, my own guess is that as peace time production

gets under way, industry's necessity to rebuild and retrain its sales
organizations will provide one of the most profitable single sources

of business, with institutional, public relations and educational
films not far, if at all, behind.

P3

HANK ENTHUSIASM

CHARLES BENN ETT

l\ VAST amount has been written about the Rank Colossus. Mr.

John Aitken's "A Question of Rank" in the August Screen Writer
gave facts and figures; the Rank theatres, the Rank studio facilities,

the vast Rank interests outside of the United Kingdom, the strength

of Rank's bargaining position in the American market, etc. The
newspapers, the trades, Fortune, Life, have covered the ground

even more fully — until one no longer thinks of the British Film
Industry, but only of Rank; one short name which would seem to

embody all those things which have made more than a few of us sit

up and take notice and wonder if the time hasn't come when it

might pay to transfer one's efforts to the other side of the Atlantic.
First of all — and speaking as one who has only recently come

back — let me say that in the case of the majority of us, it wouldn't.
Not because England is overburdened with screen writers (produc-

ers, directors.) It isn't. Not because of difficulties with the Labor
Bureau, permits to work, etc. These things can be fixed by any

British organization which wishes to employ us. Again, not neces-
sarily because the influx of the many could kill the goose which lays

golden eggs sufficient for the few. It goes deeper than the question

of supply and demand.

And just to complicate the argument for the time being, I

shall take back that sentence about not killing the goose. In point

of fact I believe the goose could be killed very thoroughly by a too

big influx of creative Hollywood talent. But the goose in this case

CHARLES BENNETT, who has written both for the stage and screen, recently returned from
England, where he was writing war propaganda pictures for the Films Division of the British

Ministry of Information.

?4

M

would not be the British creative talent market, but the Rank organ-
ization itself. I will try to explain and allay this apparent insult in

the next paragraph or so. It won't be easy, because the explanation
involves a point of view — and points of view, when they happen

to represent the entire creative side of a big industry — are hard to

pin down and define. I'll do my best.

But first, about that golden egg — which isn't particularly
golden, after all, nor of a very desirable quality — nine carat at
best. Because, although the British standards of remuneration are

in no sense below those of Hollywood, the present income-tax situ-
ation, with rates infinitely heavier than those prevailing here, makes

it almost impossible for a writer (producer, director) to earn more

than, say, twenty thousand dollars a year at top. So if the Hollywood

writer (producer, director) is looking for much more than a living

in England, he is in for a sa*d shock . . . even under the Arthur Rank

bonanza. Oh, he'll be able to live at Claridge's or the Savoy, and go

to the '400' and the Milroy, and buy Scotch at twenty five bucks a
bottle — but as for providing for the future of the little woman and
the offspring

But there is something else he may find, infinitely more satis-

fying if he is built that way — which brings me to the point of this

peroration and to the afore-promised explanation.
As previously uttered, much has been said about the Rank

Colossus — the big business side, the world market threat, the
monopoly danger. Curiously little seems to have been said about

the other side of the picture — which is, after all, the routine busi-
ness of making movies which a public will pay to see. And it is here

that we are faced with a strange phenomenon; that of a country,

infinitely more war-weary, more war-torn than ours, desperately

lacking in up-to-date equipment, or even studio space because the
Government holds most of it, desperately short of labor and working

under unbelievable conditions of air blitz and violent V-Bomb

attack, yet turning out pictures — many of them very fine pictures

— which a British public has been avidly eager to see, very often
at the expense of our own Hollywood product. To instance this last

point, let me tell you what I found in a grim little coal-mining

?5

w

town, in that grimmest of all coal-mining centers — The Rhondda
Valley, in South Wales. Bill Lipscombe and I were wandering around

the country for the Ministry of Information — duly grateful to be

out of London at a time that V-l was hitting the metropolis with
clockwork regularity every few minutes. Bill and I went into a

cinema theatre — a poky, smelly little place called The Miner's
Hall. I asked the manager what pictures had been his top money-

makers during the preceding twelve months, complacently hoping

that he might mention one of my own efforts in which case I was

all set to look modest and throw away some casual remark like:

"Charming — I worked on that one." The manager, a tough little

guy who knew what he was about, said: "Our best business was

done by Demi-Paradise and The Way Ahead." I grinned in a

self-effacing way and said: "I don't mean your top box office with
a British subject. What has your audience liked and paid for most

— world product?" "Demi-Paradise and The Way Ahead,"
reiterated the manager.

So that was it. In a grim little mining community, inevitably

showing mainly Hollywood product, the top money-makers of the

year had been British pictures — neither of them exploiting a star
of the Gable or Gary Cooper vintage, and neither of them aiming in

any way at what is generally known as Box Office Appeal. This story

is typical now of Great Britain as a whole. Whether we consider

British pictures good or not is beside the point. The British actually

prefer their own product, and will pay their ninepences, or one-

and-threepences to see a British picture in preference to one of our

Gable-cum-Grable-cum-What-You-Will operas. I am not trying to

be sweeping about this. Going My Way, Wassell, many others,

have had an immense United Kingdom box-office response during
the last year or so. But I am talking about the general run of the

mill — the way the wind is blowing over there.

There must be and is a reason for this — and, curiously, this

reason has nothing to do with world markets or monopoly. Ingenu-
ous as it sounds, the reason for this swing towards British pictures

in the British Isles is summed up in one word — enthusiasm.

Enthusiasm where a picture begins — in the writer — in the pro-

i'B

i

ducer who catches the writer's eagerness — in the director who
interprets it. And behind it all, up top, there is a guy who is ready

to exploit enthusiasm as an actual commercial asset; to encourage

the individual creator — or individual team of creators — by giving
the green light without front office interference. In consequence we

find Rank surrounded by working production units such as the

Frank La under- Sydney Gilliatt combination; two first-class writers,

(Night Train and The Lady Vanishes were only two of their

screenplays,) now producing, writing and directing whatever mate-
rial they believe to have artistic and entertainment value.

Incidentally, the way these two work is interesting. Rank finances.

Launder and Gilliatt write their screenplay together. Then Launder

produces with Gilliatt directing, or vice-versa — alternating the

positions with each picture. They are their own supervisors, answer-

able to nobody but themselves. They haven't failed yet. Then,
among others, there are Micky Powell and Emeric Pressburger —
again producing, writing and directing such unusual and successful

subjects as The Invaders. Anatole de Grunwald, Anthony Asquith

and Terence Rattigan — a very fine producer-director-writer team,
making pictures such as The Way to the Stars, which has already

hit British box-office highs without for one moment descending to

formula lows. There is Fillippo DelGiudice — affectionately known
to the entire British film industry as Del. Del is the head of

Rank's major production company, Two Cities, and is a man who
honestly believes that the only people who should be allowed to

produce pictures are the artists who can themselves create them.

The Way Ahead, In Which We Serve, and a dozen others

would seem to justify Del's convictions. There is the Anthony Have-
lock-Allen, David Lean, Ronald Neame group — a young and

hard-working team, who are respectively producer, director, and
cameraman of their own production unit, and who have broken new

ground with subjects like This Happy Breed and Blithe Spirit.

Last, but very far from least, there is the Laurence Olivier set-up,
responsible for as unusual a piece of filmic experiment as Henry

V — conceived, produced and directed by Olivier himself, and
with Olivier in the leading role. Only supreme enthusiasm could

n

w

make a guy stick his neck out to this extent, and only supreme faith

in that enthusiasm could prompt anyone to provide the backing, in

the face of Shakespeare's reputation as box-office anathema. Under
Rank also, the writer-director (who must of necessity be an enthu-

siast or a lunatic) has got his chance — infinitely more so than here.

Men like Leslie Arliss, whose own writing-directing chores have

done so much to create such top-ranking British stars as Margaret
Lockwood, James Mason, and Stewart Grainger.

Critics of this article may reason that the creative set-ups
which I have named have yet to justify the money with which Rank

has backed their enthusiasm. Such critics are wrong. If the box-
office is the answer and justification for the making of a movie, and

God knows I would be stupid to say it isn't, then Rank's (and also

Del's) faith in the creators has already proved itself to be good
business. This Happy Breed, People Like Us, scores of others

never yet shown here, have already made their production and dis-
tribution costs in the British Isles alone, and have rewarded Rank

with a handsome profit on top of it. I have seen vast lines of people

outside the Carlton Theatre and the Marble Arch Pavilion, waiting

to book seats to see Henry V weeks ahead — with V-2 jarring

London and rain wetting it. Very many of Rank's pictures can fail
financially in America and still justify the expenditure and effort.

What do we learn from all this — if we want to learn anything

at all? I think it is that the accepted box-office product can easily
be a dying entity. The British public, at least, is tired of the formula

film, and is responding to new ideas and to the enthusiasm which

has forced those ideas onto their screens. The British public is no

different to any other, and though we may never learn to like British

films, we may still find it good to emulate the enthusiasm which

has gone into their making if we are to keep our theatres healthily

full. Time cannot stand still — no more can entertainment — but

complacency and the breaking of new ground can never go hand in
hand.

Curiously enough, enthusiasm in the British film industry

doesn't necessarily bespeak highbrowism. If anything the highbrows
are the cynics, and over there one finds cynicism — the purely

i'H

commercial attitude towards movie-making — to be bad salesman-
ship from the ground up. The writer (producer, director) who

persisted in selling a subject on the ground that a similar subject

had made big money, would very soon find himself out of a job, and

it is more than possible that his picture, in England anyway, would

not be a box-office hit.

Which brings me back at long last to the golden egg . . .

Way back at the beginning I said that I believed the goose

could be killed by a too big influx of creative Hollywood talent.

This was not intended as a hit at Hollywood talent, but more at the

Hollywood point of view. The British film industry is succeeding on

enthusiasm, and the breaking of new ground which enthusiasm

brings. I believe that the writer (producer, director) who will go to

England and catch the spirit that is existing there is bound to do

good to himself and to the British film industry. But there are far

too many formula writers, producers and directors in this world —
and profitable as formula may be over here, it could well prove to

be a nail in the coffin of an industry which, right now, is getting

along extraordinarily well without it. The British film industry

flourished once before — when the enthusiasm of a few individuals

evolved such unusual successes as The Private Life of Henry VIII,

The Ghost Goes West, and Hitchcock's 39 Steps. But the industry
died when it started to emulate the Hollywood product,

and to import the Hollywood "know-how." History can repeat itself.

i
ze

A NOVELIST LOOKS AT THE SCREEN

JAMES HI LTON

JhVERYBODY wants to get into the act" is more than a Jimmy
Durante gag; it is, if you look at it quaintly enough, a world-slogan
for today. For everybody does want to get into the act, and why not,

since the act is one of re-birth, and the re-birth of the world we

live in is, in plain truth, everybody's business.

If this seems a pretentious opening to a writer's confession of
how he feels about the relative jobs of film-writing and book-
writing, let me offer the reminder that in a more faithful age even

the humblest meal was preceded by the invocation of divine bless-
ing. It might do us no harm to have an equal awareness today of

the high seriousness of what we do. Whether we write books or

repair boots, we have a responsibility not to be shrugged off by

either cynicism or modesty.

The responsibility of the writer is now rather generally con-
ceded, even by writers. The ivory towers are untenanted, not

because there is anything wrong in an ivory tower as such (some of

the world's best work has been done in them) , but because the age
is one in which more interesting things are going on outside. The

writer knows he has a place in society and an obligation to it as well

as to himself; whether he has instruction or entertainment to con-
tribute he knows he is pulling less than his weight if he works only

for personal comfort, financial profit, or class-prestige. He wants
to be read widely, and he has no inverted pride in being too good to

be popular, still less any fear of being too popular to be good.

JAMES HILTON is too well-known to require introduction. A former vice-president of the
Screen Writers' Guild, Mr. Hilton found time last year, between novels and scripts, to partici-

pate in the Council of Guilds and Unions meeting against the M. P. A.

30

NOVELIST LOOKS AT THE SCREEN

It is not a question of his trying to write best-sellers or of

writing ''down" to the people's level. Being one of the people him-

self he can be strictly "on the level" with them while at the same
time exercising the best talents he has. He knows that literature is

not a cult, or a snobbism, or an aristocratic luxury, or a middle-class
diversion, but part of the functioning of everyday life; and he knows

also that, even if the printed word should mistakenly decline this

participating role, the gap would be immediately filled by the two

mass-art-forms that have sprung up in our time — the cinema and
the radio. As a writer he is naturally partial to writing, but as a

student of events he must realize that the centuries-old bottleneck

in the communications system is broken at last; the printed word

no longer holds the monopoly.

Hence in part the lure that Hollywood has for the writer of

books. It is new; it is exciting; and it enlarges his audience incom-
parably. If, in doing so, it also simplifies and sometimes distorts

what he has to say, he must make his own reckoning as to whether,

on balance, he would rather say a little less exactly what he wants

to the millions or a little more exactly to the thousands.

Actually, there is no need for him to make such a choice. To

have his books filmed does not deprive him of his book audience;

on the contrary, it enlarges this too. Some authors and some pub-
lishers are only just beginning to realize how much this enlargement

can become. Indeed, the potential of contact between films and

books has hardly yet been figured out, though there are signs

already in the publishing world that something revolutionary is on

foot. These signs include the vast sale of cheap editions which is

springing up all over the country, paralleling film-releases whenever
possible; and especially the innovation of selling modern unabridged

and good-quality books for twenty-five cents in markets and drug-
stores.

Established publishers and many authors looked doubtfully on

this at first, thinking it would damage the higher-priced editions

and compromise what was vaguely referred to as the "integrity" of
authorship; but everyone concerned is now aware of the simple fact

31

w

that the average movie-patron also likes to read if he can get hold
of the kind of reading he likes without having to pay too much for

it. In other words, your movie and reading public are both composed

of people, often the same people, and predominantly the kind that

Lincoln said God must have liked because he made so many of them.

All of which should have astonished nobody except a few writer-

Brahmins and that part of Hollywood which still cannot wholly

slough off an inferiority complex.

So much for Hollywood's effect on the writer. But there is the
reverse effect that the writer has had on Hollywood, and of this he

certainly need not feel ashamed. I confess that when silent films

gave way to the talkies I was among those who at first regretted

the change, not because of the technical inadequacy of the early

sound pictures (which could be expected to be only temporary)

but because there was a sense in which the absence of the language

differential had given the silent film the horizon of a world art

comparable to that of music and painting. And there were also a

few silents, the last of their era, that did achieve an importance and

a greatness which still seem unique.

But one has only to see again the average silent picture to

realize how much of one's regard is merely nostalgic and what
dreary cliches so many of them were. Consider, for instance, the

attractions on offer twenty years ago in the movie-theatres of

"Middletown" (that fair-sized middle west city of which the Lynds
made their well known and exhaustive survey) . The mere titles are

quotable enough — Alimony, Married Flirts, The Daring Years,
Sinners in Silk, Women Who Give, The Price She Paid, Rouged

Lips, Name the Man and Queen of Sin. Even allowing a large meas-
ure of credit to the Hays office and to the advancing taste of

amusement seekers, is it too much to claim that the writer's
increasingly important role in the film industry has been consider-

ably responsible for lifting Hollywood from that lugubrious level?

I do not mean that vulgar pictures are not made today or that they

cannot be made to make money today. But the average successful

picture of 1945 has qualities of dignity and integrity for which the

ft

A NOVELIST LOOKS AT THE SCREEN

writer should claim as much credit as he deserves, which is to say,

far more than he usually gets.

One thing looks certain among the many intangibles of the

immediate future; that the writer's place in Hollywood will become
even more important. It is not merely the public clamor for increas-

ingly varied entertainment — or, as a writer in Fortune Magazine

drily puts it, that the consumer's emotion "dislikes having imaginary
events arranged in precisely the same order each time it encounters

them." That there is craft and perhaps a craft in such continual
rearrangement is undeniable, and perhaps Hollywood in some moods

would prefer writers, in return for their high salaries, to be such

craftsmen and nothing more.

A writer himself, however, cannot but have more troubled

ambitions, and out of them and out of the trouble caused by them

is apt to emerge an advance in Hollywood's status as a world insti-
tution rather than as a mass producer of canned goods. Not, of

course, that it is on the writer alone that such advancement

depends. Film-making is above all a cooperative business and there
is not a branch of it or a function in it that does not contribute some

forward-thinking personality. But the writers as a group bring to

their task an experience of thought-expression and opinion-shaping
from another field, and this can mate well with the large horizon

which Hollywood's mass audience necessarily imposes. The sharp
edge can enhance the wide blade.

One more point that concerns Hollywood and the writer

jointly: the postwar world requires more, better, broader and more

constant education, and one of the quiet events of the war, not

perhaps fully realized by those whom it most concerned, was the

development of technique in teaching by film. I said just now that

the centuries-old bottleneck of the printed word has been broken,
but that does not mean that the bottlers are going out of business.

On the contrary, the liaison between Hollywood and the book world

has put the latter on its toes, and I would not be surprised if certain

publishers were to enter the educational film business, the more so

if Hollywood tends to leave it alone.

33

w

In such an event, a vast new development of the motion pic-
ture would be centered in the east while to Hollywood would be

left the gilt, the girls, the glamor, and the goofiness. But are the

four G's going to be enough in a postwar world dedicated to the Four
Freedoms? I personally think not. Such a separation of functions

would be as bad for Hollywood's soul as it might be ultimately for
its pocket. Perhaps writers can do something to convince Hollywood

of this. At any rate, it is on them that responsibility will largely

devolve for selling the new world to Hollywood as strenuously as

Hollywood to the new world.

M

D I T 0 R I

U NE of the most puzzling aspects of the recent strike to those who

were not direct participants was the question of violence in relation

to established law and order. The upsetting of automobiles by the

strikers was a matter of genuine concern to a great many men and

women who were in accord with the aims of the striking Conference
of Studio Unions. Their concern over this issue arose out of an

earnest desire that whatever action they took in relation to the

strike should have its basis in moral responsibility rather than in a

purely emotional identification with the issues at stake.

Since the question of violence has received the attention of a

state legislative committee, and since hundreds of strikers still face

charges arising from the strike, a brief consideration of the problem

does not yet seem out-dated. Such consideration should be made in
the light of one basic fact: that men and women who have been out

of work and unable to bargain with their employers for a period of

six months are likely to approach a picket line with a testy point
of view.

The object of a picket line is to protect the jobs of those on

strike until such time as the dispute is settled. If we deny the

striker this objective, then we must necessarily and logically deny

him the right to strike altogether. In attempting to accomplish his

ends, the striker can offer only his unarmed body against the full

force of municipal, county and private police, as well as against
those who assume the role of strikebreakers.

The laws governing picketing grow out of custom and usage

rather than out of rigid legislative enactments. They present a wide

area of developing legalities. It is well to remember that the man

who refused to turn the Michigan militia against the sit-down
strikers understood the laws of his country well enough to become

one of the most distinguished justices of the United States Supreme
Court.

The Mayor of Burbank, testifying before the legislative com-

mittee, made it very clear that the strikers were violating no city

35

w

law in their method of assembly and picketing. Nor is there any

statute which declares that an assemblage is violent simply because

it is large. Neither is there a law against mass picketing. Excellent

legal precedent for such picketing is contained in the appeal of the

Attorney General of the State of California urging citizens to engage

in mass picketing of Gerald L. K. Smith. And finally, there is no

record or complaint of damages inflicted by the strikers upon the

property of the studio involved.

In terms of geography, it is interesting to note that there are a
number of entrances to Warner Brothers Studio, and that the mass

picket line appeared only at one of them. Other entrances were

very thinly picketed, and offered excellent strategic opportunities

for non-striking employees to enter the studio, had they wished to
enter. Since they greatly outnumbered the pickets at all but the

main automobile entrance, it seems clear that the great majority of

them did not wish to enter. And those who did make the attempt

selected precisely that entrance where the possibility of resistance

was greatest.

Violence first occurred when so-called workers attempted to
drive automobiles into the studio through a solid mass of picketing

men and women. It is necessary to point out that studios ordinarily

do not encourage workers to drive private cars into the lots: that,

on the contrary, they specifically forbid this convenience to their

employees. The strikers had two choices: either to give way before

the automobiles and thus permit their line to be broken, or to pre-
vent the cars from running them down. There being no law which

compels a man to flee from an approaching car, they chose to stand

their ground, and the vehicles were tipped onto their sides. The

strikers took the position that the cars were deadly weapons

directed against them by the producers, and acted accordingly.

But if one wishes to reject the theory of the deadly weapon

and accept instead the proposition that the strikers who overturned

cars were guilty of illegal violence, then one is confronted with even

a larger question: why did not the police arrest the accused persons

instead of assaulting with gas, fire hoses, clubs and missiles, hun-

dreds of men and women who hadn't even been close to the act of

36

violence? If this was a legal action on the part of the police, then it

is also legal to turn gas and fire hoses onto the massed stands of the

Yankee Stadium on the grounds that two or three of the customers

have heaved bottles at the umpire.

And finally, when legalities are under discussion, it seems not

unreasonable to mention the legality of a War Labor Board arbitra-
tors ruling, and to question the desirability of private corporations

having at their disposal paid police forces and arsenals of clubs, guns

and gas which are generally considered to be the rights and instru-
ments of government itself. Sooner or later the proposition will

arise that the unions also have a right to private squadrons of police.

Perhaps it will be more in accord with constitutional theory if

arsenals and armies revert back to the government, which alone has

the authority to use them in accordance with written law.

With all guns back on the shelf, it might then be possible for

the industry to consider Mr. Eric Johnston's suggestion for a freely
elected labor-management council to settle those grievances which

so recently have tarnished Hollywood's reputation throughout the
world. It is to be hoped that Mr. Johnston insists upon the imme-

diate establishment of such an organization.

37

<<

Cft

m

\o

r*

m O

O*

m m

ui w

u

4 -
iuO

0> IS O* N Cv «-
IS — — — •- fM

in IA on
ia in m \0

Ezo£
m ia

ia

o

IS

1^

IS

m N

S £

E

2

n

5 E
E 2
u

2 2 2 J

2 O

IA

I * c
o
©
k
u

u
IA

- 1

P a
U —

O (Q
(A #-

10 o

EMPLOYMENT STATUS DF WHITEHS AS OF NOV. 5, 1945

z

>-

2

fc 2 £ 2
3 O
O O

<3

H- U O X -J 2
z j * o < £ =>**■*■ 2 Z

2 £; 5 > < 2 3 2 z ̂

38

V
>
a:
UI
<A

1^

z
a:

H
UJ

a:

1A

00

SCREEN WRITERS' GUILD, INC.
AFFILIATED WITH AUTHORS' LEAGUE OF AMERICA, INC.
1655 NO. CHEROKEE AVE., HOLLYWOOD 28, CALIFORNIA

Armed with a mandate of the membership of the SCREEN

WRITERS' GUILD to expand the organization and its activities
into all fields where the Guild may serve its members, the new
Executive Board takes over this month. The personnel of the

Guild's new administration elected at the general meeting on November 14th, 1945 is:

President
Emmet Lavery

1st V. P. — Lester Cole 2nd V. P. — Howard Estabrook

3rd V. P. — Oliver Garret Secretary — Maurice Rapf
Treasurer — Harold Buchman

Philip Dunne
Mary McCall
Sheridan Gibney

Frank Partos
John Wexley

Executive Board:

The above officers and
Richard Collins
Robert Rossen
Gordon Kahn

Alternates:

Allan Scott

Hugh Herbert

Howard Koch

Marguerite Roberts
Adele Buffington

Budd Schulberg

Henry Meyers

THE DECLINE AND FALL OF

QUESTION NO. 5

^A number of screen writers, applying
at the Department of Employment for
their insurance payments, were confronted
on the application with the following
question: Will you cross picket lines to
accept or seek work in the motion picture
industry?

The matter was reported to the Execu-
tive Board and Emmet Lavery, president

of the Guild was directed to state the

Guild's attitude to the State bureau. His
letter, dated Sept. 7, last follows:

Department of Employment
Sacramento, California

Attention :

Henry F. Grady
John F. Chambers
John S. Horn
J. L. Matthews

Ansley K. Sals
Commissioners

Gentlemen:

The Screen Writers Guild is the

collective bargaining agency for

writers in the motion picture indus-
try. It is not a participant in the

39

current motion picture strike in Los
Angeles, and it is not affiliated with
any national or local union which is

a participant in the strike contro- versy.

Nevertheless, it has come to the

attention of the Screen Writers'
Guild that a practice of the Holly-

wood Department of Employment
requires immediate attention.

We have been advised that the

questionnaire form which is handed
to applicants for benefits contains a

question in substantially the follow-

ing words: "Would you cross a
picket line in order to take employ-

ment?" It is respectfully submitted that

the form of the question is obnox-
ious and is improper under the law;

and that the purpose of the law can
be served better by another form of
question. The question is stated in
the abstract and purports to call for
an answer which would commit the

applicant to a statement of his posi-
tion concerning trade unionism. It

is understood that Section 56 of the
Act and the relevant decisions in the

Bodinson case hold that it is proper
to withhold benefits in the event an
individual left work because of a

trade dispute. But it is one thing to

determine whether suitable employ-
ment has actually been offered and

rejected only because of a labor dis-
pute; and it is an entirely different

thing to ask the question in the form

in which the Department of Employ-
ment now states it. If employment

is offered and it is rejected, then
that state of facts may have some
pertinence to the eligibility of the
applicant for benefits; his abstract
opinion, in the absence of a set of

facts relating directly to his avail-
ability for employment, is not perti-

nent.

The form of question now used

has caused a great deal of resent-
ment among employees in the mo-

tion picture industry. The purpose of
the Act does not require such a
form, and indeed can better be
served by another form of question.
We respectfully urge that this form
of question be removed from the
questionnaire and another form

dealing specifically with the facts
relating to the applicant be substi-
tuted.

This response, by James G. Bryant,
Chief, Division of Public Employment
Offices and Benefit Payments followed
on Sept. 26:

This is in reply to your letter re-
lating to a questionnaire which has

been used by representatives of the
California Department of Employ-

ment in order to develop informa-
tion which would be useful in the

proper administration of the Califor-
nia Unemployment Insurance Act

with respect to payment of unem-
ployment benefits to individuals

who were unemployed because of a
trade dispute.

Question 5 on the questionnaire

referred to, reads: "Will you cross
picket lines to accept or seek work

in the motion picture industry?" It
was thought at the time that the
questionnaire was developed that the
information gained from an answer
to this inquiry would be of assistance

in prompt identification of individu-
als whose right to receive unemploy-

ment benefits might be open to

question. As you will note, the ques-
tion is pointed directly to the motion

picture industry and does not seek
to obtain information concerning the

claimant's basic beliefs or opinions.
Such inquiries are relevant to the

proper administration of the Act and
the use of the questionnaire rather
than a fact finding interview was

prompted by a desire on the part of
this agency to furnish prompt and
efficient service to the mass of

claimants who frequent the Holly-
wood office.

You may be certain that it is not

the desire of this agency to embar-
rass or irritate individuals who seek

unemployment benefits. However,

the Act does provide for the acqui-
sition of relevant information when

possible disqualifications are being
considered. -

Your interest in the proper and^
efficient administration of the Act

is appreciated and I have requested

that Mr. Ralph J. Wade, Field Rep-
resentative, contact you in order to

furnish any additional information
which you may desire concerning the
action taken by this agency with re-

spect to the present trade dispute
in the motion picture industry.

On October 3, 1945, Morris E. Cohn,
Guild attorney, conferred in Sacramento

4D

with Senior Counsel of the Department of

Employment. The position of the Depart-
ment of Employment was that the ques-

tionnaire was a time-saving device, de-
signed to expedite employment referrals;

that it had proved useful and the Field
Offices were reluctant to give it up. Mr.
Cohn contended that the questionnaire
was being used by Field Offices for the

purpose of denying unemployment bene-
fits, contrary to law; and maintained that

efficiency in carrying on the Department's
work could not warrant putting into the
hands of personnel such an inviting
means of violating the provisions of the
unemployment insurance laws; and that
in any event the question was an improper
invasion into the field of private opinion.
He said that the Screen Writers Guild

intended to make the matter an industry-
wide issue by taking the question up with

the Hollywood Council of Guilds and

Unions. Department's counsel asked that
no action be taken until the Department
had had an opportunity to reconsider its
position.

No headway toward the elimination of
the offending question was gained ac-

cording to the next communication from

the State authorities. This time, Oct. 5,
last, Bernard Czesla, Senior Tax Counsel

for the Department of Unemployment
responded:

I have discussed this matter with

Mr. Wilson of the Benefits Division,
and have attached a copy of Mr.

Bryant's reply to the letter received
from the Screen Writers' Guild on
this subject.

The use of this questionnaire has

resulted in a very noticeable degree

of time-saving in the processing of
the claims in that office, which of
course inures to the direct benefit
of the claimants. For this reason the

Department is desirous of continuing
its use. It is possible, as you point
out, that question No. 5 (Will you
cross picket lines to accept or seek
work in the motion picture indus-

try?) has been by reason of its word-
ing improperly construed by claim-

ants. It is also possible that this
question has been given undue em-

i phasis by examiners in that office
which has led the claimants to be-

lieve that benefits will be paid or
denied based upon their answer to

f that question, Such of course is not

the case. As you know, a claimant's
right to benefits cannot be affected

by his answer to that question, which

serves only as a time-saving aid in
screening the claimants for job refer-

rals, and the routine processing
required by the claims procedure.

It is possible that a rewording of
this question or a parenthetical ex-

planation of its purpose might over-
come all objections to its use

without loss of the advantages

gained by the use of this question-
naire. If you would contact Ralph

J. Wade, Field Representative, of
our Los Angeles office, I feel sure
that he will go into this matter thor-

oughly with you.

The Executive Board met in the interim

and reviewed the correspondence up to
this point as well as additional facts as

reported by members, and the following
was addressed to the Senior Tax Counsel

of the Employment Department:

Rewording of the question, to-

gether with parenthetical explana-
tion, would undoubtedly eliminate

that practice, but the Screen Writers

Guild believes that a rewording
would not be enough. The question
should be entirely eliminated. The
advantages to the Department of
Employment in time saving are small
indeed compared with the conse-

quences of the use of such a ques-
tion. Labor organizations of any

kind must emphatically protest such
an attempt to make a permanent

record of claimants' attitudes with
relation to labor disputes and cross-

ing picket lines. It is a case of bal-
ancing the convenience of the De-

partment on one hand against an
invasion of personal attitudes in an
area of thought which, under no
construction of the law, is a proper
subject for official inquiry.

Unless the practice is discontin-
ued you may be sure that the con-

tention will be urged that the De-
partment of Employment is going

far afield, and that no state agency
ought to be used for the purpose of
getting the personal, written com-

mitments of employees on the sub-
ject matter of Question No. 5.

The Screen Writers Guild must
therefore protest the continued use
of this question. In accordance with

my conversation with you in Sacra-
mento, no representation has yet

been made to the Hollywood Coun-

41

cil of Guilds and Unions. However,
at the last meeting of the Board of

the Screen Writers Guild, and sub-
sequent to the receipt of your letter

of October 5, 1945, a direction was
issued to communicate with the

Hollywood Council and this will be

undertaken promptly. I will recom-
mend to the Council that no public

position be taken on the subject
matter of our correspondence for a
matter of several days until you have
had an opportunity to reply.

I am sending this letter directly

to you instead of to Mr. Wade, be-
cause I understand from your letter

that Mr. Wade would have authority

merely to deal with the administra-
tion of the questionnaire and not

with changing the questions them-
selves.

The final communication closing the
matter was signed by Mr. Czesla on Oct.
23rd and stated:

Since writing to you on October 5,
1 945 I have had several further dis-

cussions with the members of the

Benefits Division, and I understand
that it is agreed that the use of this

entire questionnaire will be discon-
tinued. This is in accordance with

your views on the subject, and will,

I trust, settle the matter satisfactor-
ily as far as all interests are con-

cerned.

McGUINNESS RESIGNS

James K. McGuinness, an executive at

Metro-Goldwyn-Mayer resigned as an
associate member of the Screen Writers

Guild on Oct. 23. As his reasons, he ad-
verted to the recent Town Meeting of the

Air broadcast on which he appeared;

asserting that in Paul Trivers' report of
this event in The Screen Writer of Octo-

ber, he (Mr. McGuinness) had been

"attacked for his opinions."

The Executive Board's memorandum
of acceptance of his resignation stated:

The Executive Board acknowl-
edges receipt of your letter of

October 23, 1945, submitting your
resignation as a member of the

Screen Writers' Guild.
You give as reasons, what you

term "an attack" upon you in the

"guild journal."
This evidently refers to the Octo-

ber number of The Screen Writer,
which contains a comment (entitled

"Town Meeting Comes to Holly-
wood") on the Los Angeles radio

program of the Readers Digest Town

Meeting of the Air entitled: "Should
Hollywood make pictures designed

to influence public opinion?" upon
which program you appeared, intro-

duced as an "Executive of M.G.M."
and "Chairman of the Executive
Board of the Motion Picture Alliance
for the Preservation of American

Ideals."

It seems obvious that you ap-
peared on this program as a public

speaker, addressing a radio audience
claimed to number twenty million,
and therefore you naturally became

subject to the same customs of re-
view or criticism as the established

press policy regarding any public
speaker from the President of the
United States down, also regarding

any play, musical program or motion
picture or other program presented
to the public; all are subject to free
review and criticism.

In your case, we find no evidence
that you appeared as a screen writer
or as a member of the Screen

Writers' Guild.
Therefore, you clearly accepted

the unwritten conditions whieh

would apply to you as a pubilc
speaker, entirely apart from any
identity as a writer or member of
the Guild.

The Executive Board assigns to
the Editorial Board of The Screen

Writer full freedom to follow accus-
tomed journalistic procedures, and

would not attempt to make special
exceptions for any individual as this
would be contrary to the principle of

"freedom of expression" which you
cite and uphold.

In the circumstances, it seems

that the only course open to the

Executive Board ' is to accept your
resignation with regret.

Very truly,

Howard Estabrook, Secretary

Screen Writers' Guild

4?

CORRESPONDENC

Editorial Committee,
The Screen Writer,
Gentlemen:

On Page eight of your October issue
there appears an account of a recent

"Town Meeting of the Air" by Mr. Paul
Trivers. An editorial on Page forty -two,
presumably by Mr. Dalton Trumbo, calls
attention to this and denounces (once
more) the Motion Picture Alliance.

Regarding Mr. Trivers' report I shall
content myself with one or two observa-

tions. He begins by quoting, facetiously,
St. John Chrysostom, Doctor of the

Church, who inveighed against the cor-
rupt theatre of his day. He then quotes

Donald Crisp who answered a query as to
why there should be any restrictions on

films by declaring, "For the same reason
we have doors on bathrooms." From this,
Mr. Trivers concludes that moralists of

all ages have considered the drama in-
herently nasty. This, of course, is an ab-

surdity. St. John was warning against the
contemporary theatre which had sunk to
such a degree of pagan licentiousness
that even certain modern sextroverts

might look askance. On the other hand,

Mr. Crisp's reference is clearly aimed at
the same sextroverts who would pervert
the screen if they could. Mr. Trivers
should have no quarrel with that.

Passing over a good deal I find that,
at the Town Meeting, Mr. Niblo was

finally recognized (that's me). It seems
I had the nerve to inquire if Mr. Riskin
thought we should make a picture to

influence public opinion in favor of Com-

munism in America. "A deathly silence
fell over the auditorium." This is false.
Hoots and jeers broke out the minute I

dared mention Communism — indicating
that Mr. Trivers was not alone in the

hall. Mr. Riskin, at length, answered my
question with a wisecrack.

"Satisfied, Mr. Niblo sat down again."
Also false. Mr. Niblo was not in the

least satisfied. None of the debators had

denied for an instant that motion pictures
do, whether we like it or not, influence
public opinion. The debate was on the
issue whether pictures should influence
public opinion politically. On that issue
Mr. Riskin badly hedged.

Mr. Trivers' report is consistent, how-

ever, from the standpoint of a publica-
tion which has Mr. Trumbo for editor.

Mr. Trumbo is the champion who took
Sam Wood apart for declaring that

"ninety-eight percent of all screen writ-

ers are nothing but mechanics." In the
interview, purposely misquoted, Mr. Wood

had said: "Ninety-eight percent of Screen
Writers with the hammer and sickle

brand on their rumps are nothing but

mechanics." By omitting the qualifying
phrase Mr. Trumbo made a case, and on
the basis of this fraud wrote a character-

istic piece.

In his present editorial, plugging the

Trivers report, Mr. Trumbo deftly con-
nects the Motion Picture Alliance with a

long list of conservatives and reaction-
aries, beginning with ex-Senator Reynolds

and ending with Court Asher — whoever
Court Asher may be. I am in the Alliance
but have never courted Asher. (Nor, for

that matter, ex-Senator Reynolds. Do we
have to go through that again?) In thus

bracketing all anti-Communists together,
Mr. Trumbo seeks to plant an idea. Any-

one who denounces Marxism is "engaged
in a program which cannot fail to gain

him embarrassing allies," and he cannot
complain if he is confounded with them.
Some months ago, too, Mr. Oliver H. P.

Garrett publicly stated that anti -Com-
munism is never a pure attitude but is

always plus something else. Anti-Com-
munism plus anti-labor. Anti-Communism

plus anti-Semitism. Etc. One wonders if
these gentlemen know (but they must,
Pravda so frequently tells them) that, to
mention one example, His Holiness the

Pope is opposed to Communism? One

wonders how badly, in Mr. Trumbo's view,
His Holiness is tainted with the fellow-

ship of Reynolds and Bilbo? Also if, in

Mr. Garrett's opinion, the Pontiff's oppo-
sition to Communism is plus something

and, if so, plus what?

For my part, I deny the principle which
Messrs. Trumbo and Garrett are seeking
to establish. I deny that being at feud
with Communism makes one, necessarily

or as any logical consequence, antf-
labor, anti-Semitic, anti-Negro, anti-

democratic. I believe Mr. Trumbo and

friends are talking through their hats —
or through whatever part of their anat-

omy the hammer and sickle is branded

upon.

43

Incidentally, when may we expect an
attack in The Screen Writer on Mr. Louis
Budenz?

Sincerely,

/s/ Fred Niblo, Jr.

The Editorial Committee, having read

Mr. Niblo's letter with interest, feels that
certain points he raises deserve comment.

(1) Our air-check of Town Meeting
records no hoots or jeers in response to

Mr. Niblo's question concerning Commu-
nism. The committee, however, is obliged

to reprove Mr. Trivers for inaccuracy, in

reporting "a deathly silence." The air-
check reveals a quiet wave of chuckles.

(2) Mr. Niblo's curious penchant
for misquotation pops up in his statement

that the Town Meeting debate was "on
the issue whether pictures should influ-

ence public opinion politically." The
question under discussion was: "Should
Hollywood make pictures designed to in-

fluence public opinion?"
(3) In his accusation against Mr.

Trumbo, Mr. Niblo is guilty either of
deliberate falsehood or complete irre-

sponsibility in not making what would
have been any easy check of the facts
before hurling charges of purposeful mis-

quotation and fraud. We have made such
a check and find that Mr. Trumbo was

correctly quoting an interview with Mr.
Wood published in the Los Angeles Times
of February 25, 1945. The phrase about

"the hammer and sickle brand" does not
occur in the interview, nor did the Times
subsequently report any effort on Mr.

Wood's part to correct what would have
been an appalling misquotation had he
actually employed such a qualification.

(4) We regard the injection of the

Pope into this discussion as such a palp-
ably puerile and obvious attempt to bait

us that we welcome it. Anti-Motion Pic-

ture Allianceism happens to be a rela-
tively pure attitude and emphatically does

not incorporate anti-Catholicism. To go
back to original sources again, Mr. Gar-

rett's analysis, prepared and sponsored
by twenty-one guilds and unions in Hol-

lywood, actually said: "Anti-Communist
organizations appear to share one char-

acteristic in common: they are invariably
organized to fight Communism plus
something else. And they tend to herd
together regardless of what the particular

plus factor may be."
The fact that the Pope, who is head of

a church which was founded on communal

principles and which still practices com-

44

munal living in its monasteries and con-
vents, has spoken against a particular

form of Communism which he qualifies

as "atheistic Communism" does not make
him an anti-Communist organization. Nor
could Catholic Church conceivably be

included in Mr. Garrett's phrase since he
was specifically talking about groups set

up for the announced purpose of combat-
ting Communism and promoting a politi-

cal program for America, which the Cath-
olic Church does not include among its

functions.

(5) As for Mr. Niblo's denial of the
principle stated in the report which Mr.

Garrett read for the majority of Holly-

wood labor, the case for his own organi-
zation would be more convincing if its

leaders ceased making public addresses,
as representatives of the Motion Picture
Alliance, before groups which encourage
labor-baiting and racial bigotry.

(6) The Editorial Committee has
commissioned no article on Mr. Budenz,

and no unsolicited one has come in as yet.

If it does, we shall judge it on its merits

and the extent to which it seems perti-
nent to the scope of this magazine.

• • •

The communications of six writ-
ers who served as citizen observers

during the climactic stage of the re-
cent strike of studio workers bear a

lasting, documentary quality. Space

limitations permit only the publica-
tion of the following portions from

the fuller reports of the observers:

First, there was the matter of the

"main gate" at Warner's. The mass pick-
eting was there. At the Administration

gate a half dozen secretaries or so were
doing all the picketing. I asked why those
who wished to enter insisted on going

through the mass-picketing when it was
so much easier at the other entrance. A

picket gave me an answer, which you

may accept or not. He said: "If these
were really workers who are trying to
enter, and not hired goons, of course they
would go through the other gate. But
the intention is not to get work done,
but to make us believe that there are
workers who are willing to cross our lines.
The main gate is a token; it is entirely

a matter of morale."
"Observing" in order to prevent vio-

lence, apparently connotes observing many
other things. They still affect me, in the
pit of the stomach. Do you know, for
example, the difference between a club

carried by a Los Angeles deputy sheriff
and a Los Angeles policeman? The deputy

sheriff's club is made of pale yellow
wood. I never noticed that before.

— Henry Myers.

Many important things came out of
this strike, and each person has his own
particular impressions. To me, there were
two things which stood out above the

i rest. The first was the unity of the people
involved in the strike, and the victory

I which came as a result of that unity. The
second, and of eoual importance, was

.the gradual recognition by the public

. at large that no strike — no matter how
i large or small — is unrelated to the
people of the community — or the cpun-

3 try, for that matter. While it is true
3 that the observers were not actually a
part of the strike, the fact remains that
as the strike progressed, those who stood

' on the west side of Olive Street came
\ to understand that the problems of one
.group can, in time, be the problems of
all groups. And while it may be possible
to remain impartial through a situation
such as this, it is not only impossible,
but dangerous to remain disinterested.

— Kathleen Seller.

A picket relaxes beside you. You talk.

In a couple of minutes you've known him
all your life. He drifts off. The Ways

and Means Committee gathers — a girl
owes rent tomorrow. You know she'll
have it. Somebody starts passing the col-

- lection for coffee — even the cops toss
in their quarters. You wish you had a

hundred bucks to give — not to do the

Big Shot — it's just that your heart
would like to help somehow.

The Knapp shoe truck drives up. Cush-
ioned shoes for the pickets. Imme-

diately, he's swamped. You remember
•your own feet — they've gone numb, so
.you know how the picket's feet must
ifeel. Only those kids are laughing about

jit. No squawks. They're too busy to feel
sorry for themselves. They know what

they're up against.
Sure — and so do you, now. You

jalways thought it was your own special
iproblem you had to fight out for your-

self. Now you know it's everybody's
oroblem — everybody's who ever wanted
the right to live like a human being.

When people are solid — they get
«vhat they want!

— Louise Rousseau.

Observing a picket line is seeing and

noting: How those red-and-white observer
badges get respect from the cops and
deputies. A writer, his badge prominent
on his lapel, saving a picket from arrest

simply by asking the cop, "On what
charge is he being arrested?" The cop,
not having a strong enough reason,

agrees to release the man. A shame-

faced sheriff's deputy surreptitiously drop-

ping a quarter into the strikers' coffee fund when it makes the rounds. The

fellow on the picket line stripped to
the waist, getting some ultra violet while

he's at it. The writer, who reluctantly
came out to serve one three-hour shift,
getting so enthused he stayed all day.

The two free-lance actresses coming out
to observe and thereby taking their

careers in their hands. There's talk that
hidden cameras are making a record of
all observers. If true, lots of writers got
screen tests.

And those you're standing away from
the battleground, you feel you've helped,
too. Just by observing with a badge
pinned on you. Just by letting every one
in sight know that you are an agent of
the public and let any one who would
incite violence beware. It works. And all

observers can feel very good about their
stints.

— Martin Field.

In writing my impression of what I

saw as an observer, I find the word im-
pression gave way to the word emotion.

I saw Jew, Gentile, Catholic, and Negro

— the people of the world — believing
as one, and what is perhaps most im-

portant, working as one. I am not nec-
essarily championing their cause — I am

championing the people.

I had just returned from overseas and
had been discharged when I saw these

things and perhaps they were more appar-
ent to me than the others. I kept think-
ing what a religiously divided and morally

divided people caused in Europe and
other parts of the world. At four-thirty
in the morning the strikers would begin
to gather en masse to continue their
walking defiance.

If I were asked to give a one word
reason for why we fought a war, I would
answer, to obtain unity. Observing this
handful of people so closely united is,

to me at least, a step in the right direc-
tion,

— Robin C. Black.

45

r -F SCREEN
 WRI

LISTING
OF

E D 0 N F
CU*KENT

TERS'
CREDITS

EARNED ON FEATURE PRODUCTIONS
OF

CREDITS
R£cBNT

*£le *se

OCTOBER 1, 1945 TO NOVEMBER 1, 1945

JACK ANDREWS

Joint Screenplay and Original Story Basis
JOHNNY COMES FLYING HOME, FOX

B
EARL BALDWIN

Joint Screenplay HOLD THAT BLONDE, PAR
Sole Original Story and Sole Screenplay
BREAKFAST IN HOLLYWOOD, RKO (Gold- en)

SALLY BENSON
Joint Screenplay ANNA AND THE KING OF
SIAM, FOX

MARTIN BERKELEY
Joint Screenplay SUBMARINE BELOW, COL
Joint Screenplay THE NOTORIOUS LONE
WOLF, COL
Additional Dialogue SHOCK, FOX

MURIEL ROY BOLTON
Sole Screenplay MY NAME IS JULIA ROSS,
COL

WILLIAM BOWERS

Original Story THE NOTORIOUS LONE WOLF,
COL

Joint Screenplay NIGHT AND DAY, WB
IRVING BRECHER

Sole Screenplay YOLANDA AND THE THIEF,
MGM

GEORGE BRICKER
Joint Screenplay JOHNNY COMES FLYING
HOME, FOX

FRANK BUTLER
Joint Screenplay Basis THE KID FROM
BROOKLYN, UA (Trinity)

JAMES CAIN

Sole Original Story MILDRED PIERCE, WB

TAYLOR CAVEN

Sole Original Story DANNY BOY, PRC
ELMER CLIFTON

Original Story and Sole Screenplay LIGHT-
NING RAIDERS, PRC

HARRY CLORK

Play Basis THE KID FROM BROOKLYN, UA (Trinity)

DORCAS COCHRAN

Sole Screenplay THE WIFE OF MONTE
CRISTO, PRC

MONTY F. COLLINS

Joint Screenplay TANGIER, UNI
RICHARD COLLINS

Joint Original Story ON THE CARPET, U£ll
RICHARD CONNELL

Joint Screenplay Basis THE KID FROM
BROOKLYN, UA (Trinity)

OLIVE COOPER
Joint Screenplay THE BAMBOO BLONDE, RKO

EDWARD DEIN

Joint Screenplay THE NOTORIOUS LONE
WOLF, COL

WALTER DELEON
Joint Screenplay HOLD THAT BLONDE, PAR
Sole Screenplay ON THE CARPET, UNI

ALBERT DEMOND
Story Basis SHOCK, FOX

KEN ENGLUND

*Joint Additional Sequences THE
FROM BROOKLYN, UA (Trinity)

HOWARD ESTABROOK
Adaptation DAKOTA, REP

KID

COL — Columbia Pictures, Corporation; FOX — Twentieth Century-Fox Film
Corporation; MGM — Metro-Goldwyn-Mayer Studios; MONO — Monogram Pic-

tures Corporation; PAR — Paramount Pictures, Inc.; PRC — Producers Releasing
Corporation of America; REP — Republic Productions, Inc.; RKO — RKO Radio
Studios, Inc.; UA — United Artists Corporation; UNI — Universal Pictures Com-

pany, Inc.; WB — Warner Brothers Studios.

46

EARL FELTON
Joint Screenplay PARDON MY PAST, COL
(Mutual)

CARL FOREMAN
Story Basis DAKOTA, REP

HARRY FRASER
Sole Original Screenplay NAVAJO KID, PRC
Sole Original Screenplay SIX GUN FOR
HIRE, PRC

EVERETT FREEMAN

*Joint Additional Sequences THE KID FROM
BROOKLYN, UA (Trinity)

ALAN FRIEDMAN
Joint Story Basis SHE WENT TO THE
RACES, MGM

TOM GIBSON

Joint Original Screenplay THE SCARLET
HORSEMAN, UNI

MARTIN M. GOLDSMITH

Sole Screenplay and Sole Original Story
DETOUR, PRC

LASLO GOROG
Joint Screenplay MURDER IN THE MUSIC
HALL, REP

GARRETT GRAHAM
Adaptation THE NOTORIOUS LONE WOLF,
COL

H
WILLIAM HAGENS

Joint Screenplay and Joint Original Story
CRIME OF THE CENTURY, REP

PATRICIA HARPER

Sole Original Screenplay CODE OF THE
LAWLESS, UNI
Joint Original Screenplay THE SCARLET
HORSEMAN, UNI

DON HARTMANN

Joint Adaptation THE KID FROM BROOK-
LYN, UA (Trinity)

LAWRENCE HAZARD
Sole Screenplay DAKOTA, REP
Sole Screenplay SHE WENT TO THE RACES,
MGM

BEN HECHT

Sole Screenplay SPELLBOUND, UA (Selz-
nick)

SAMUEL HOFFENSTEIN
Joint Screenplay CLUNY BROWN, FOX

CHARLES HOFFMAN

- Joint Screenplay NIGHT AND DAY, WB
BERT HORSWELL

Sole Original Story RIDERS OF THE DAWN,
MONO

Joint Original Story CONQUEST OF CHEY-
i ENNE, REP

DICK IRVING HYLAND
Sole Screenplay I RING DOORBELLS, PRC

PAUL JARRICO
Joint Original Story ON THE CARPET, UNI

TALBOT JENNINGS

Joint Screenplay ANNA AND THE KING OF
SIAM, FOX

KARL KAMB

Joint Screenplay PARDON MY PAST, COL
(Mutual)

FRANCES KAVANAUGH

Sole Original Screenplay ROMANCE OF THE
WEST, PRC
Sole Original Screenplay SONG OF OLD
WYOMING, PRC

LAWRENCE KIMBLE

Joint Screenplay THE BAMBOO BLONDE, RKO

HARRY KLEINER

Sole Screenplay FALLEN ANGEL, FOX
WILLIAM KOZLENKO

Sole Original Story HOLIDAY IN MEXICO,
MGM

DAVID LANG

Sole Original Story and Joint Screenplay
PEOPLE ARE FUNNY, PAR (Pine-Thomas)

LEONARD LEE

Sole Screenplay PURSUIT TO ALGIERS, UNI
ISOBEL LENNART

Sole Screenplay HOLIDAY IN MEXICO, MGM
EUGENE LING

Sole Screenplay SHOCK, FOX
MINDRET LORD

Sole Screenplay STRANGE IMPERSONATION,
REP

BARRE LYNDON

Joint Screenplay THE VERDICT, WB

M

FREDERICK JACKSON
jf Sole Original Story CLUB HAVANA,

PRC

RANALD MACDOUGALL
Sole Screenplay MILDRED PIERCE, WB

HERMAN MANKIEWICZ
Joint Screenplay THE SPANISH MAIN, RKO

BEN MARKSON

Joint Screneplay A CLOSE CALL FOR BOS-
TON BLACK IE, COL

MARIA MATRAY

Joint Original Story MURDER IN THE
MUSIC HALL, REP

ALICE D. G. MILLER
Sole Original Story TANGIER, UNI

PETER MILNE

Joint Screenplay THE VERDICT, WB
JACK MOFFITT

Adaptation NIGHT AND DAY, WB
E. EDWIN MORAN

Joint Screenplay HOLD THAT BLONDE, PAR
'-Contributor to Screenplay THE KID FROM
BROOKLYN, UA (Trinity)

-Academy Bulletin only

47

M. M. MUSSELMAN
Joint Screenplay TANGIER, UNI

FRED MYTON

Original Story and Sole Screenplay KING OF
THE WILD WEST, PRC

N
RUTH NORDLI

Additional Dialogue YOUNG WIDOW, UA
(Special Pictures)

JOSEPH O'DONNELL
Joint Original Screenplay THE SCARLET
HORSEMAN, UNI

ARNOLD PHILLIPS
Joint Original Story MURDER IN THE MUSIC
HALL, REP

JOSEPH POLAND

Joint Original Story CONQUEST OF CHEY-
ENNE, REP

ELIZABETH REINHARDT
Joint Screenplay CLUNY BROWN, FOX

O'LETA RHINEHART
Joint Screenplay and Joint Original Story
CRIME OF THE CENTURY, REP

CRAIG RICE
Novel Basis HAVING WONDERFUL CRIME,
RKO

LYNN ROOT

Joint Play Basis THE KID FROM BROOKLYN,
UA (Trinity)

FRANZ ROSENWALD
Joint Adaptation THE WIFE OF MONTE
CRISTO, PRC

ROBERT ROSSEN

Sole Screenplay LOVE LIES BLEEDING, PAR
(Wallis)

LOUISE ROUSSEAU
Sole Screenplay RIDERS OF THE DAWN,
MONO

RAYMOND SCHROCK

Sole Screenplay DANNY BOY, PRC
Sole Screenplay CLUB HAVANA, PRC
Joint Adaptation I RING DOORBELLS, PRC

KATHRYN SCOLA

Sole Screenplay COLONEL EFFINGHAM'S RAID, FOX

III

ALLAN SCOTT

Adaptation BLUE SKIES, PAR
DEVALLON SCOTT

Joint Story Basis SHE WENT TO THE
RACES, MGM

MAXWELL SHANE
Joint Screenplay PEOPLE ARE FUNNY, PAR
(Pine-Thomas)

MELVILLE SHAVELSON

Joint Adaptation THE KID FROM BROOK-
LYN, UA (Trinity)

EARLE SNELL

Sole Screenplay CONQUEST OF CHEYENNE,
REP

ERIC TAYLOR

Sole Original Screenplay THE SPIDER WOM-
AN STRIKES BACK, UNI

JACQUES THERY
Joint Story Basis YOLANDA AND THE
THIEF, MGM

TED THOMAS
Joint Screenplay SUBMARINE BELOW, COL

LEO TOWNSEND

Joint Screenplay NIGHT AND DAY, WB

GUY TROSPER
Joint Screenplay THE TRUE GLORY, OWI Documentary

KARL TUNBERG
Joint Screenplay KITTY, PAR

W
GERTRUDE WALKER

Joint Screenplay CRIME OF THE CENTURY,

REP
RICHARD WEIL

Joint Screenplay LULLABY OF BROADWAY,
COL

ROBERT C. WILLIAMS

Sole Original Screenplay TRAIL TO VEN- GEANCE, UNI

FRANK WISBAR

Joint Original Story and Sole Screenplay
STRANGLER OF THE SWAMP, PRC

AUBREY WISBERG

Sole Original Story SUBMARINE BELOW, COL
ROBERT WYLER

Joint Screenplay LULLABY OF BROADWAY.
COL

GEORGE WORTHING YATES

Joint Screenplay THE SPANISH MAIN, RKO

PAUL YAWITZ

Original Story and Joint Screenplay A CLOSE
CALL FOR BOSTON BLACK IE, COL

*Academy Bulletin only

SCREEN WRITERS' GUILD, INC., PRESIDENT, EMMET LAVERY; 1ST VICE-PRESIDENT,
LESTER COLE; 2ND VICE-PRESIDENT, HOWARD ESTABROOK; 3RD VICE-PRESIDENT,
OLIVER H. P. GARRETT; SECRETARY, MAURICE RAPF; TREASURER, HAROLD BUCHMAN.
EXECUTIVE BOARD: HAROLD BUCHMAN, ADELE BUFFINGTON, LESTER COLE, RICHARD
COLLINS, PHILIP DUNNE, HOWARD ESTABROOK, OLIVER H. P. GARRETT, SHERIDAN
GIBNEY, GORDON KAHN, HOWARD KOCH, EMMET LAVERY, MARY McCALL, JR.,
MAURICE RAPF, MARGUERITE ROBERTS, ROBERT ROSSEN. ALTERNATES: FRANK
PARTOS, JOHN WEXLEY, ALLAN SCOTT, F. HUGH HERBERT, BUDD SCHULBERG, HENRY
MYERS. EXECUTIVE SECRETARY, M. WILLIAM POMERANCE.

THE SCREEN WRITER IS DESIGNED BY JOHN HUBLEY

PRINTED BY THE OXFORD PRESS, HOLLYWOOD, CALIF.

w*!,
-a*

,tf*

\<&

m DECEMBER 194 5
VQLUME 1. NUMBER 7.

GLE COPY 2 5 CENTS. • BY SUBSCRIPTION $2.50 A YEAR (12 ISSUES)

AN ESSAY ON DIGNITY

TWO MEN ON A VEHICLE

LAST WORD

INFLATION, PLEASE!

LOOK— -THEN LISTEN!
CAN THEY STILL LOOK BACK?

PHILIP DUNNE

ROLAND K1BBEE

JOHN LARDNER
GUY ENDORE
ARCH OBLER

THOMAS SPENCER JONES

SCREEN CREDITS • CORRESPONDENCE • S.W.G. BULLETIN

DALTON TRUMBO • EDITOR

GORDON KAHN • MANAGING EDITOR

EDITORIAL COMMITTEE

RING LARDNER, JR. • PAUL TRIVERS

THEODORE STRAUSS • EARL FELTON

MICHAEL HOGAN • SONYA LEVIEN

PHILIP DUNNE • STEPHEN MOREHOUSE AVERY

of *
*' * ̂ ^' BTH1

FOR DECEMBER 1945

AN ESSAY ON DIGNITY

PHILIP DUNNE

fl FEW years ago, Life ran a layout on screen writers in which some

of the brethren had themselves photographed in various curious

poses; the captions indicated that only while thus standing on their

heads or flat on their faces could these weird people become crea-
tive. I remember that one sportsman posed with a hen and an egg

on his typewriter. It was not made clear just who had laid the egg.

At about the same time, a screen writer (through no coinci-
dence whatsoever, one of the Life galaxy) showed me a Christmas

present from his producer. This was an ingenious little gadget which

I think is worth describing in some detail: in the manner of one of

those rotating calendars, the turn of a crank caused to appear an

"Excuse of the Day." A wide variety of excuses was provided, most
of them somewhat obscene. Thus the writer could be late for work,

Holder of an Academy Award, PHILIP DUNNE has returned to the active ranks of screen
writers following his wartime work in the OWL

w

or absent, or miss a deadline, and still be spared the necessity of

making elaborate verbal explanations to his producer. The writer in

question thought it was funny as hell.

A few years ago I heard a producer, a stickler for at least the

sartorial dignities, rebuke his assistant for "wearing a beret in front

of the help." The "help" in question were three of the highest-
priced writers in the business, one of them a playwright with an

international reputation.

These things still make me blush when I think of them. Ray-

mond Chandler's piece, "Writers in Hollywood," appearing in the
November Atlantic Monthly, is addressed to those screen writers

who can blush. It is also addressed to those producers who sincerely

want to make good pictures, and to those directors who think more

of enduring quality than of ephemeral prestige.

The others won't like it. For Mr. Chandler, in a style reminis-
cent of his excellent fiction, shows more brutality than delicacy in

his approach. He gives Hollywood — and particularly its writers —
a bloodier beating than any he has ever allowed his Philip Marlowe

to suffer at the hands of the corrupt police. He rips the skin whole

off the Hollywood system. He disembowels it and has its bones hot
from its carcass.

The squeamish among us may protest. Such an exposure of

quivering flesh and reeking entrails is not good public relations for

The Industry. Not in the short run. In the long run, whether or not

you agree with all or most of what Mr. Chandler has to say, I think

it is. Farsighted company executives should welcome this article.

And screen writers should paste it in their scrap-books along with

their press notices — if they have any.

Mr. Chandler's piece, though I don't believe he uses the word,
is about dignity. Superficially, his Hollywood is a place to terrify the

soul: a purgatory where tired hacks grind out dreary scripts for

myopic producers, strutting directors and moronic stars. We have

heard all this before. We know that it is at least partly true and it

is in that knowledge that we blush. We know, too, that there are

intelligent producers, genuinely talented directors, actors and

N I

actresses in Hollywood; that there are writers who put force and

integrity ahead of sycophantism, quality ahead of the pocket-book.
(Mr. Chandler agrees that all these exist, but he puts them in the

minority) .

Where Mr. Chandler's piece differs from the average attack
on Hollywood is in its constructive approach. He writes not to make

you laugh but to make you angry. It is a crusading piece, and there-
fore hopeful. For Mr. Chandler not only describes the symptoms;

he makes bold to diagnose the sickness and prescribe a cure.

Consider this paragraph:

"Hollywood is a showman's paradise. But showmen make
nothing; they exploit what someone else has made. The publishers

and the play producers are showmen too; but they exploit what is

already made. The showmen of Hollywood control the making —
and thereby degrade it. For the basic art of motion pictures is the

screenplay; it is fundamental, without it there is nothing. Every-
thing derives from the screenplay, and most of that which derives

is an applied skill which, however adept, is artistically not in the

same class with the creation of a screenplay. But in Hollywood the

screenplay is written by a salaried writer under the supervision of a

producer — that is to say, by an employee without power or deci-
sion over the uses of his own craft, without ownership of it, and

however extravagantly paid, almost without honor for it."

Here — and this is the heart of his piece — Mr. Chandler is
putting into a national magazine what a thousand screen writers

have asked themselves for years. The question, of course, is dyna-
mite. It was dynamite in the early days of the Guild. From the

beginning, the producers suspected that this was really a fight for

what they called "control of material." I believe that this fear of
theirs explains what is otherwise inexplicable: why they did every-

thing in their power to avoid recognizing the Screen Writers Guild,

even while they were making contracts with every other craft in

Hollywood. Their fear was a very real one. The proposed amalgama-

tion with the Authors' League gave it the appearance of a panic.

For the Authors' and Dramatists' Guilds were composed of real

w

authors who signed no contracts naming a stage producer or pub-

lisher the "author" of their material, as the screen writer names
his producer. In the early bargaining meetings, after the writers had

invoked the Wagner Act, the phrase was constantly on the pro-

ducers' lips: "Doesn't that mean control of material? . . . isn't that

what the writers really want?"

Of course it was what the writers wanted. No writer in his

senses could want anything else. But it wasn't what the writers
were asking for. It is not a condition of employment that can be

covered in a union contract. It is not a condition of employment
at all.

That word "employment" is the key to Mr. Chandler's argu-
ment. As long as the writer accepts a salary, as long as he does not

share the producer's financial risk, just so long, thinks Mr. Chan-
dler, will he be a lackey, a creator constrained from creating, a

second-class citizen in the Hollywood community, pushed back

into anonymity and obscurity by the semi-creative people: the pro-

ducers and directors, Mr. Chandler's "showmen."

There is a curious omission in Mr. Chandler's article. A reader
ignorant of Hollywood practice might infer that screen writers

spend their time writing original material for the screen, and that

the bulk of the pictures are made from such material.

Mr. Chandler fails to point out that, at least among the

"important" pictures, the great majority are adapted from success-
ful plays and novels. The omission is serious, for this fact is by far

the strongest link in the chain that binds the screen writer. The

studios are factories. They are run by industrial managers. They buy

raw or semi-finished materials in the shape of novels and plays.

They employ craftsmen to shape these materials into a finished

product for sale in the theaters. Under these conditions, is it logical

that the craftsman, the salaried mechanic, should have a legal right

to dictate to the manager, the entrepreneur who has a responsibility

to his stockholders? I think not. If the Hollywood producers were

limited to original screenplays, the screen writer, by controlling the

4

source of material, would undoubtedly have won by now a far

greater degree of recognition and respect than he has.

It might be argued, and Mr. Chandler does so argue, that,

adaptation or not, the intelligent producer should defer to the

writers he engages. Granted that the screenplay is the picture;

granted that the writer is the only one capable of writing the screen-
play, (frequently making good screenplays out of poor plays and

novels), and therefore the only one capable of constructing the

picture, his word should, in all common sense, carry more weight

than that of the producer and director. In the best current practice,

it does just that, though it is still Mr. Chandler's "showman" who
has the power to grant this boon, and it is still not reflected in the

writer's screen credit.

The present tendency of the writer to assume the duties and

title of the producer as well as his own is a symptom of this trend.

Mr. Chandler takes a rather ironic view of this. He sees it only as a

tendency for the writer to become a "showman" himself and hints
that such a transfiguration may have a deleterious effect on the

artistic quality of the writer's output. In illustration, he says: "For
the very nicest thing Hollywood can possibly think of to say to a

writer is that he is too good to be only a writer."
I cannot agree with this assumption. The writer who becomes

a writer-producer is in no way accepting promotion, either profes-
sional or social. He is still a writer, but a writer who is accepting

both authority over and responsibility for his work, while assuming

a far more realistic position vis-a-vis the director, a position com-
parable to that of the playwright to the stage director.

But even the writer-producer is not completely free. He is
still, however glorified, an employee, subject to the directions, and

in some cases the apparent lunacies, of the studio executives. His

chain may have become a mere web of gossamer, but he is still

caught.

It is difficult to weep any tears over his plight. As long as there

is an Industry, he will lack complete freedom. If he tires of his

bondage, he can become a playwright (and learn that Broadway,

too, has its prison rules) ; or a radio writer and work for advertising

w

agencies instead of picture companies; or a novelist and buck the

publishers. Freedom — integrity — independence — these are
beautiful words, but they are only words, subject to modification,

as long as the writer — in any field — is faced by the necessity of

earning a living. It was Mr. Justice Holmes who said: "If a man
makes a contract he gives up the constitutional right that previ-

ously he had to be free from the hamper that he puts on himself."

Some writers have burst all of their visible bonds and emerged

as entrepreneurs themselves. Financed and incorporated, they are

setting out to write screenplays not for a salary but for their own

profit — and at their own risk. They will be bound by nothing but
the demands of the distributing organizations, the theater chains,

the various local censor boards and their obligations to their finan-
cial backers. Still, they are the bright pioneers, the hardy

adventurers who may be blazing a trail to a new and better world,

a world where The Industry as we know it has atrophied into mere

production service studios and distributing firms, where the writer

is the giant, accepting as equals only those producers and directors

who can qualify as genuine creators.

I like to think that this will happen, but I wonder. How many

writers dare take the risk? How many would walk into a studio

tomorrow with an original story and refuse any deal except one that

granted them the final say — on a percentage basis? For this is the

price of the writer's freedom. Authority and financial risk are wed-
ded and not this side of Jordan can they be put asunder.

I might ask another question: how many screen writers today

are capable of such independence? Leaving producers and directors

out of it, how many writers qualify as genuine creators? Mr.

Chandler obviously believes that not very many of us do. Lest he be

accused of maligning the craft, remember that he is a screen writer

too, and writes as one. The average screen writer, says Mr. Chan-

dler, "spends his effort in writing shots that cannot be made . . .
dialogue that cannot be spoken . . . nuances of mood and emotion

which the camera cannot reproduce." This is only another way of
saying that the average screen writer does not know his business.

It is true that the average studio makes no effort to indoctrinate

newly employed or young screen writers, beyond showing them

finished pictures, which, Mr. Chandler points out, "is to learn

architecture by staring at a house." Nevertheless, it is the technical
inept.ness of too many screen writers that provides the opening for

the creatively barren but technically adroit producer or director.

From changing the mechanics to changing the content, the dia-
logue, the spirit of a scene becomes a very short step indeed.

Mechanics aside, Mr. Chandler has a more serious charge to

make against the average writer. It is simply, and devastatingly,

that he isn't as good a writer as he should be. This, too, he blames

at least partly on the system: "this [subordination to the producer]
means personal and artistic subordination, and no writer of quality

will long accept either without surrendering that which made him

a writer of quality, without dulling the fine edge of his mind, with-

out becoming little by little a conniver rather than a creator. . . ."
Harsh words. How well justified they are, every screen writer must
decide for himself.

It is an obvious if painful fact that the process of artistic

degradation he describes cannot be blamed exclusively on the pro-
ducer. There is a strong implication that the writer, too, must be

willing to accept the degradation.

I have tried to indicate above the gist of Mr. Chandler's article.
That there is justice in his claims, every writer — and every pro-

ducer and director — will admit. Admitting that only one tenth of
his strictures are valid, what can we, the screen writers, do to cor-

rect even a tenth of an evil condition?

As a Guild, in our contractual dealings with our employers, I

think very little. These are not problems which can be solved by

collective bargaining, except for the matter of adequate screen

credit for the work we do. Dignity — self-respect — integrity —

these, I repeat, are not "conditions of employment" in the sense
that they can be written into a contract. The notion I heard

advanced by a distinguished colleague at the annual meeting of

the Guild: that The Industry owes a minimum living to the writers

w

under its penumbra, is directly subversive of the theory that dignity

and independence for the screen writer should be the goal towards

which we all must strive. In a creative craft, you cannot protect the

inept without hampering the able. The bad writer does not deserve

protection. The process may be ruthless, but a writer is a writer,

and cannot be made one by calling him one in a contract.

As a Guild in its less tangible but far more significant function

of elevating the writer's professional position and furthering his
prestige, we can do a great deal more. The Screen Writer has been

created for exactly this purpose.

As individuals, we can do most of all. For, in this battle for

recognition, the sharpest weapon in the screen writer's armory is
the quality of what he writes. In the long run, it will not be group

action but the lonely talent of the individual that counts.

This is only superficially a contest between writers and pro-
ducers or between writers and directors; at bottom, it is a contest

between creativeness and non-creativeness. On the side of the

genuinely creative writer will be found the genuinely creative pro-
ducer and director. Against him will be found the bad writer as well

as the bad director and the bad producer. In the last analysis, as Mr.

Emmet Lavery pointed out at the annual meeting, it becomes

simply a contest between good picture-making and bad picture-
making.

Mr. Chandler says it, thus: "only writers can write screenplays
and only proud and independent writers can write good screen-

plays." It works both ways: only good screen writers can be proud
and independent.

But read "Writers in Hollywood" for yourself. It is a "must"
for every one of us who believes, with Mr. Chandler, that the motion

picture is "an art which is capable of making all but the very best
plays look trivial and contrived, all but the very best novels verbose

and imitative ," who believes in the dignity of its primary
creator: the writer.

II

TWO MEN 0 IV A VEHICLE

ROLAND KIBBEE

IN Europe, the wages of collaboration is death. In Hollywood

the wages are much better, and you can get away with it indefi-
nitely. I know a woman who has been doing it for years, and the

closest she ever came to having her head shaved was by an operator

at Westmore's with faulty depth perception. All that is required
for a successful collaboration (and by collaboration I mean, in case

you haven't already guessed, a writing partnership) is a heart of
stone, a congenial mien and, of course, a collaborator — preferably

a trusting one with big, baby-blue, wondering eyes.

If you should enter into an assignment one day, and find your-

self equipped with the above-named accoutrements, you can,

without the slightest writing talent, emerge top-dog in the subse-
quent collaboration by employing a few simple techniques which

have been tried and found true for a number of years past in radio

and pictures by bigger writers than you or me. It is that modus oper-
andi which this piece proposes to set forth. It is assumed that the

subject collaboration has not been spontaneous with its participants,

but rather has been imposed upon them by circumstances, a pro-

ducer, or the demands of the project — an oft recurrent situation
in the preparation of theatrical material.

First, let us examine the relationship between you and your

Known to a wide radio audience as well as to films, ROLAND KIBBEE was a pilot and held
the rank of lieutenant during the war.

w

collaborator. Too often we are inclined to underestimate this vital

preparatory period. Our red-blooded American love of excitement
and action leads us to concentrate only on the fray itself, i. e., the

actual conference with the producer, or editor, or boss, where we

savor the heady ecstasy of baiting our fellow writer in open combat.

But the full measure of success in these engagements is never

achieved or insured, unless you have smoothed the way for your

tactical operations with sound strategic maneuvering during those

long hours when you are alone with your conscience and your col-
laborator. It is while his brain is in labor with the material for which

you shall eventually take credit, that he can best be prepared for
the inevitable insertion of the bodkin.

From the very beginning, you must adopt an air of subtle and

reluctant superiority. You must intimidate your colleague. Do not

make the mistake of attempting to accomplish this physically.

Nowadays you are very apt to find yourself working with an army-
trained writer, well founded in judo, who, if pushed too far, will

not show the slightest compunction for tabulating an Underwood

carriage into your colon. No, the method you use is pure psychology,

if there is such a thing. I have seen it done by experienced collab-
orators without arousing the slightest antagonism on the part of

their victims. With the proper finesse, it may even inspire gratitude.

For example, if your co-worker is a radio writer, new to pictures,

simply remark at every opportunity: "Really, old man, that may be

all well and good on the radio, but it's not the way we do it in films."

The British affectation is optional, but I believe you'll find it effec-
tive. It is consistent with the device itself, which is clearly intended

to give the fellow a feeling of inferiority mingled with awe. Since

he has never written for pictures, and you have, he is in no position

to argue with you. In addition, since you have, I trust, fired the

first of these volleys early in your association when the partnership

is still inhibited by strangeness and girlish embarrassment, you will

find him unwilling to be so impertinent as to disagree. Then, too,

if you will combine in your tone a gentle and amused tolerance

along with an easy bonhommie, he will, more than likely, think

you are trying to guide him. Hence, the gratitude.

ID

w

Of course, it is not often that you will be fortunate enough to

find a frightened little radio writer struggling in your web. It is

likely to be another screen writer. In that event, the same technique

is applied in this manner: "Really, old man, that may be all well and

good at Fox, but that's not the way we do it at Paramount." Again,

should he be a writer from the same lot, try: "Really, old man,
that may be all well and good for (name of his former producer) ,

but it will never do for (name of your current producer) ."
Whatever the case, you will always be able to find some point

of division in your separate experiences. Bearing in mind the fact

that he is a good writer, he will be possessed of such weaknesses as

humility and a willingness to accept criticism, and an easy mark for

your dominance. A final note on this technique: Always refer to his

former calling, or studio, or producer with a thinly-veiled sneer in
your voice. For example, the word radio lends itself beautifully to

slurring. So does, say, Monogram. As for producers, your selection

is as good as ours.

Once you have placed your writing partner in the pale of your

professional preeminence, you then begin to erode his belief in his

own craftsmanship while, at the same time, improving his concep-

tion of yours. You make him wonder if, after all, you are not con-
tributing more to the story than he is, although actually you have

not written a word! The methodology for achieving this highly

desirable confusion can best be illustrated by a dramatization of an

exchange which will be readily recognized by all who have collab-
orated. Let us take two writers and call them Hammacher and

Schlemmer. Schlemmer is the writer. Hammacher is the profes-

sional collaborator. (Any day you catch Hammacher taking second

credit!) The two men are at work in Schlemmer's home.

(NOTE: Always work in the other guy's home. We are all
self-conscious about certain intimate details of our family life.

Nothing can put your collaborator more ill-at-ease, or induce in him

a deeper feeling of apologetic subordinacy, than to have you see his
wife in curlers and an old kimono.)

Now, then, Hammacher and Schlemmer are at work, Schlem-

mer on the story, and Hammacher on Schlemmer.

11

w

SCHLEMMER: Say, Ham, I had a notion about the finish

yesterday.

HAMMACHER: I phoned you from my home last night, but

couldn't get an answer. (He phoned from Schwab's).

SCHLEMMER: That's funny, I was in. But anyway, about the
finish. My idea is to break it open for comedy and have the girl play

the scene in the boy's pyjamas.
HAMMACHER: (thunderstruck) Good God!

SCHLEMMER: (dismayed) You don't like it?

HAMMACHER: Like it! Man, that's the exact idea I phoned
you about last night. It came to me when I was putting on my

pyjamas. Cripes, it must be Fate!

Hammacher, visibly moved by this manifestation of super-

natural forces, pours himself a stiff shot of Schlemmer's best Scotch.
And Schlemmer, impressed and a little flattered that he was able

to think of the same idea as Hammacher a scant twenty-four hours

later, begins to work the new angle into the story. It's as simple as
that.

Of course, the accomplished collaborator does not overdo this

technique. Always a better actor than he is a writer, he frequently

underplays, with the same net result. Schlemmer, say, thinks up a

twist which even Hammacher knows is good. The technique here is

to let Schlemmer repeat the proposed device over and over again

while Hammacher is apparently lost in thought. Nothing sounds

deadlier than a proposed story development, even to its creator,

when he is forced to repeat it over and over again to a sphinx-like

auditor. Eventually, Hammacher will nod sagely, vouchsafe a tenta-

tive "maybe," make a minor change which "might make it work,"
and generously permit Schlemmer to incorporate it into the script.

When the finished product is admired, that particular angle bears

such an unpleasant association in Schlemmer's mind that he is not
likely to seek adulation for it. Psychiatrists know this condition as

oblivescence — the faculty we have for deliberately forgetting that
which we do not wish to remember, forgetting it to such an extent

that we are unable to recall having done it. Psychiatrists also know
Schlemmer.

12

TWO MEN ON A VEHICLE

The whole technique, as you can see, is to constantly discomfit

the collaborator. I know a studio functionary who pretends to be

hard of hearing at story conferences, thus forcing the writer to

shout his ideas over and over again. It is my contention that if

Shakespeare had been forced to shout an outline of Hamlet to the

Lord Chamberlain, he would never have written it.

One further word about your personal conduct with your col-

laborator. Don't see him socially. If Mr. and Mrs. Hammacher take
dinner at the home of Mr. and Mrs. Schlemmer, then it will become

necessary for the Hammachers to have the Schlemmers over to their

house. As vvds pointed out earlier, you can't have people nosing
around your lodgings and still expect to command their awe. Mrs.

Hammacher probably looks just as bad as Mrs. Schlemmer in
curlers and an old kimono. The wise Hammacher does not let

Schlemmer see how the other half of the team lives. "Familiarity,"

as a collaborator once said to me, "breeds contempt." He also said
it was his own line.

Once Hammacher holds the whip-hand over Schlemmer, the
rest is easy. Ever more glib than his confederate, Hammacher will

easily persuade friends, relatives and press agents that he had more

to do with the script than Schlemmer. By the same token, a few

well-placed spearheads in story conferences will induce even a

well-intentioned producer to accept Hammacher as the brains of

the team. Three sure-fire story conference techniques follow. They
are sufficient to give you the general pattern. As a matter of fact,

this general pattern is also called Blood 'n Guts. Schlemmer's blood

and Hammacher's guts.
1 . Arrange to sit side by side with the collaborator so that the

producer sees both of you, but neither of you see each other. Now

the producer says that this or that stinks. You quickly shoot a look

of gentle reproach over toward Schlemmer. It is not much, but the

producer sees it and is left with the ineradicable conviction that

your collaborator is murdering the script in spite of everything you
can do to prevent it.

2. This is really Number 1 with reverse English. The producer

says that this or that is great. You promptly beam triumphantly

13

w

upon your collaborator and say: "What did I tell you!" You may
indeed have told him it was great when he thought of it. But the

effect of this, as will readily be perceived, is to give the producer the

impression that the favored idea was yours, and that your collab-
orator fought tooth and nail to prevent its inclusion in the script.

3. And this is an over-all must. When the producer is in a
good frame of mind and likes the way things are going, always refer

to the team in the first person singular, such as: "I think," or "I

did," or "I will do." When the producer is irritable and disgusted
with the progress that is being made, always refer to the team in

terms of "We think," cr "We did," or "We will do." It would be
dandy if, in the latter case, we could indicate our collaborator and

say, "He thinks," or "He did," or "He will do," — but that is
rather too obvious for practical usage.

In conclusion, I want to say that I am well aware of the almost

certain reprisals which this article will evoke. You are probably

overcome with admiration for my courage in writing it. The fact is,

I didn't write it. My collaborator did.

14

WORD

JOHN LARDNER

1 DID five or six months as a film reviewer in 1944. In that

time nobody asked me what I thought of a picture — not even my
employer, a man named Ross. The stray paychecks that turned up

in my mail, which I opened religiously, were the only hint I had
that even he was interested.

No, I'm a liar. One time a felow called Zanuck wrote in to say
that he felt an interest in my review of the picture Wilson. He said

that if I didn't think it took guts to make Wilson, I was wrong. It
took all kinds of guts. He should know, because he made it. This

communication was sent to Ross, not to me. The editor passed it

along, with a kindly memorandum stating that he didn't care what
Zanuck thought. He remarked that Zanuck never seemed to

remember him when they met at parties, and added that I was prob-
ably right anyway. This cheered me up for a while, but not for long.

What mortified me most was the coldness of my fellow reviewers

in New York. They would drink grog or sing a song with me, but

intellectually they gave me the back of their necks. One of them

said once that in another couple of years I might be qualified to

understand pictures and review them as they should be reviewed.

Meanwhile, he would be glad of my company in a contest of tossing

quarters at a spot on the floor, which may have been a cockroach

for all I know, for I did not wait to find out. I resigned from the

JOHN LARDNER, sports columnist and war correspondent for North American Newspaper
Alliance and Newsweek, has also functioned as a motion picture reviewer for the New

Yorker and, more recently as a screen writer.

15

w

reviewing dodge in a huff, leaving my companion to pitch the specie

by himself.

Now, I had an impression at that time that any disbarrid taxi-
dermist or unfrocked village constable would have displayed as

solid a grasp of the medium as any film reviewer in New York (in

the U.S.A., in fact) . This hunch has now coagulated into certainty.

I have just finished a three-months trick as a screen writer, and I
know all sides of the subject so profoundly that it sometimes

frightens me.

There are a few others, it happens, who share this understand-
ing. There is Mr. Theodore Strauss, a critic turned screen writer,

who wrote morosely about the New York reviewers in the first issue

of this magazine. The trouble with Mr. Strauss's piece is that it did
not go far enough. There is no hope for film reviewing in New York

or any place else as it is presently constituted. The reviewers, and

their heirs-apparent of the moment, will never be any better than
they are because they have no chance or desire to learn, because

they are recruited for every reason but the right one, because film

reviewing is regarded in the trade as a spot for a hack or a venial

biddy, because practically all the present critics would jump to

something else if it looked better — and safe — economically. I
remember only one film reviewer in New York (in newspapers)

who was worth a nickel, and this unique character quit the job for

one with more surface prestige, not because of money, which he

didn't need, but partly at least because of typography. The print in
his new department was spaced a little more widely.

Since it is the screen writers who feel reviewing failures most

deeply — and with reason; the producers, directors, and actors get

notice, if not candy, every day — I suggest that they take over the

work themselves in some form of alternating squads. Twelve volun-

teers might occupy the New York jury-box for a year, then another
twelve, with no one asked to repeat the experience more than once

in ten years. If the procedure is satisfactory to the publishers —
28% of whom do not know, let alone care, who their film critics

are — I think some sort of deal might be swung with the New York

16

w

chapter of the Newspaper Guild. There is a slight drawback in the

fact that the chapter chairman is a film reviewer, but, being a good

fellow aside from that, he might be willing to switch to sports or

Washington. He, and other critics, might even want to do a year's
hitch as screen writers, on a sort of home-to-home basis. In this way
it would be possible to avoid complete elimination of the present

herd of assayers in one sweep. Some of them might learn enough to

win back their jobs and return to them, bigger and broader men and
women.

The screen writers would gain fully as much from such a swap.

I think they would come to understand why film reviewers tend,

entirely apart from their qualifications and natural gifts, to grow

stagnant, sulky, superficial, pedantic, or a little larcenous around

the edges. They would see how ordinary or downright bad a year's
motion picture product still looks in the total view, how much hack

work there remains in it today, how much shoddiness, how many

cliches. I think screen writers are particularly inclined to overlook

this latter fact. In hundreds of cases, perhaps a majority, the plati-
tudinous quality of finished pictures is not their fault, but even so,

working in the factory itself, in touch with no other patterns, they

become adjusted or resigned and fail to sense completely a condi-
tion which smacks the innocent victim between the eyes.

More intelligence and competence among the reviewers would

help, sure enough, but only by producing a fuller and clearer per-

spective among the film-makers. And, as I have been saying, it is
not alone the current critics who will fail to produce this, but all
those who will follow them in the normal course of events. The

board has got to be swept clean.

Mr. Strauss wrote that the low-grade critics — Daily News,

Hearst, etc. — were no good. He said that the high-toned critics —

the double-talkers — were no good. He was in the groove up till
then, but he mistakenly went on to speak words much too gentle

for what he called the center group. Maybe this is because he used

to be a Times man. Times men have a special kind of myopia toward

the distinctive, pay, spectacular, defects of the Times. There was a

17

vv

good writer on the Times once, name of Johnson, and there is

another now, name of Berger. That about covers it. And to get back

to film reviewing, the center group boys, even those who mean well,

must all be sent to Manitoba for life or to Hollywood for treatment.

If you think I am going to resume reviewing myself, after this

gracious and courtly manifesto, you are absolutely wrong. Criticism

is degraded work. I am still hurt because the other critics did not

ask for my vote on the ten best pictures of the year. And if they had,

I wouldn't have known, which is the last thing a New York reviewer
can confess and still hold his head above the level of the second

spittoon from the right at John Bleeck's place.

18

INFLATION, PLEASE!

GUY ENDORE

"A slow sort of country!" said the Queen. "Now, here, you see, it
takes all the running you can do, to keep in the same place."

Jl OT everyone in the Screen Writers Guild has the advantage I

enjoy of being the close friend of a multi-billionaire — I am refer-

ring of course to the well-known Splay Burstin, Jr. — and so, what
with all of us now so deeply worried about inflation, I thought it

would be only decent of me to share with you the reassuring words

expressed to me by this amazing financial genius.

In the first place let's clear up a popular misunderstanding

about Splay Burstin's climb to super-wealth. The very first question

I asked him in my latest interview was this: "Is it true that you
began as a writer of westerns, that you then graduated to techni-

color musicals, and that your salary is now five million dollars a

week?"
With touching sincerity Splay Burstin expressed his regret that

he had not chosen screen-writing as his road to affluence. "I just

never got around to it," he said. He then gave me this brief sum-
mary of how he really made his fortune: .

"I was born dirt-poor, as you know. But from early childhood
on I burned with one all-consuming ambition: to be a great philan-

thropist. I trained for this career just like an athlete would. I began

by giving away very small sums of money to the public, and by slow

increases I gradually reached the point where I could give away

Novelist and screenwriter, GUY ENDORE devotes a portion of his writing year to researches
in history and science.

19

w

millions just like that. I think it's all in choosing your career early

and sticking to it through thick and thin, don't you? I claim no

special merit. Anyone would have done the same."

I think there's a lesson here for all of us, in these inspiring
words of this modest multi-billionaire.

As quickly as I decently could, I got around to the menace of

inflation, which has us screen writers worried silly.

"Where's the menace?" Splay asked. "Explain yourself."
And this illustrates one of the many greatnesses of this man.

He's not one to be frightened by a pat phrase. When he asked:

"Where's the menace?" he cut right to the heart of the matter.

"I mean," I said, floundering a bit, "I mean: suppose milk
should go to twenty-five cents a quart, and if rent restrictions are
removed, suppose rents climb out of sight ... I mean: think of the

hardships!"
Splay shook his head gravely. "Of course there's that side of it.

But as a good American don't you want to be fair and see the other

side of the question? You don't wish to be considered narrow-

minded, do you?" I did not.

"It's clear then," Splay Burstin, Jr. continued, "That when
inflation sends up the price I have to pay for a bottle of milk, which

is to the bad, it also boosts the value of my dairies in San Fernando

Valley which is to the good. And while, on the one hand, my Vic-
tory bonds go down in value, on the other hand my stocks rise. So

there's give and take. Do you see how it is? And that's why I abso-

lutely refuse to lose any sleep over inflation."
I determined that if Junior, whose interests are so much more

enormous than mine, could resolutely refuse to lose any sleep over

inflation, why I could too. And so too, I am sure, will all my fellow-
screen-writers.

"In fact," Splay went on, "a little inflation will be a whole-
some lesson to some of you young writers. It seems like every new

generation has to learn again the hard way that fundamental fact

(that no self-respecting philanthropist ever forgets) namely: diver-

sify your holdings. Don't just go in for bonds, or real estate, or

20

common stock. But spread out your investments. Pick up some good

utilities. Don't forget foreign investments. Even jewelry and works

of art are a good investment. Diversify! Diversify!"
Diversify! Just think of being able to express in one word the

whole wisdom of life. Only a truly great man such as Splay Burstin,

Jr. could sum up life so simply. We intellectuals, always scratching

our little brains as if we had pruritus ani, we never come upon such

simple answers to the problems of society. We go in for hair-split-

ting bull-sessions on St. Francis of Assisi or on Sir Thomas More.
We talk big about Adam Smith and John Stuart Mill. We draw

elaborate analogies between the Austro-Marxists and Thorsten
Veblen. And all the while that one little word that sustained our

forefathers goes unheeded: diversify. Yes, diversify your invest-
ments.

I made up my mind at once that I would turn in one of my two

Victory bonds, that I'd sell half of my equity in that desert lot on

which I've already paid three five-dollar installments, and I'd recap
my left rear tire.

"Another thing," Splay Burstin said. "All this talk about the
coming inflation is ridiculous. We are in the midst of a very healthy

and natural inflation right now."

"Don't I know it," I said. "Food is the highest it has ever been
since 1920, according to the Bureau of Labor Statistics. Rents are

just waiting to jump 25, maybe 50%. Clothing is up 47%, which

hits the discharged veteran right in the teeth. Really if a man's

wages haven't gone up 30% in the last few years he is earning less
than he did before. My wife tells me every day how little you can

buy with a dollar. A few tomatoes, a little broccoli and squash and

you've killed a dolar bill dead. My wife keeps asking how in the
world the poor people manage at all. Recently one of our neighbors
got an eviction notice and the poor woman was so frantic she was

ready to commit suicide."

"Yes," said Splay sadly. "It's certainly tough on the little guys
because so much greater percentage of their income goes to food

and clothing and rent."

"And you know," I said, "one third of our active screen writers

21

w

are really little guys whose income is somewhere between that of a

waiter and that of a barber."

"Indeed," said Junior.

"In fact one out of every ten of our members earned abso-

lutely nothing. Imagine what inflation will mean to them."

"Now hold on, brother," said Splay. "These are times that

demand clear thinking. Inflation can't possibly concern people who

have no money to spend. It just can't."
Once again I was forced to admire his remarkable acumen.

"We must keep our wits sharp these days," he advised. "Just
to give you an illustration. Recently one of the firms of which I am

a director wanted to give me a little bonus. They proposed a million

dollars increase in salary for me. I pointed out to the board that if

they could manipulate their stock just a bit so I could clear sixty

thousand dollars on the market, it would be worth more to me than

the million dollars they were offering me. Yes, Sir, and I can figure

it out for you. Sixty thousand dollars made on the stock market is

capital gains and I have to pay the government only 25%, so I keep

$45,000. While a million dollars salary pays 96% tax and leaves

me only $40,000. Such are the cock-eyed times we live in, when

$60,000 is really $5,000 more than a million dollars."
My head swarmed with figures and my face glowed with

excitement as Splay Burstin, Jr. thus took me behind the scenes

into the secrets of high finance. He put his arm around me in a

mood of deep comradeship. "Remember these facts my boy," he
cautioned me, "and when the next elections roll around, let's run
those professors out of Washington and back to their atom bomb

factories where they belong."
I promised him he could count on my vote.

"There's one other very serious side to inflation," Splay said.

"But before I go into that I want you to understand that I have no

prejudice against labor. In fact my best friend is labor."
"Of course," I said.

"Natch," said he. "After all I give employment to over a hun-

dred thousand of labor. It stands to reason I have labor's best

interests at heart."

22

"Natch," I said.

"But labor is getting uppity," Splay said. "You'll have to admit

that."
"Yes," I admitted.

"Too uppity for its own good. — And that's where this infla-

tion is going to hit. And hit hard. — You follow me?"
"Not quite."

"Well, you see all these unions have been having good times.
Lots of dues been collected. Big funds accumulated during the

easy war years. Stacks of those Victory bonds. And the workers too

have piled up savings in the banks. Bonds and cash, both. Enormous.

Simply enormous. Out of all proportion. Why do you know that

right now labor has more money than I have?"
"Not possible," I cried.

"Fact," said Burstin, and gave me figures to prove it. Labor
was actually richer than Splay Burstin, Jr.

"I'm a poor man compared to labor. Labor has sixty-three bil-

lions in savings. That's five billions more than I own, counting the
very shirt on my back. -»- Now to get back to those labor union

funds. With inflation on, those funds won't stretch so far. No, Sir.

"There you are. But in your haste to condemn everything out
of hand, it never occurred to you that a little inflation would help

towards reconversion."
I had to confess that I had missed that side of it altogether.

But I could see it clearly now, and in my enthusiasm for that good

old American prosperity, I cried out: "Hurrah! Reconversion! Let's
all roll up our sleeves and pitch right in, and get those wheels of

industry humming! Let's go!"

"Easy, easy now," said Splay. "Don't let's rush things. Don't

you realize that I'm on strike against reconversion until government
reduces these outlandish taxes?"

I was stunned. Splay Burstin, Jr. on strike? No, it was impos-
sible.

He smiled at my discomfiture and winked slyly at me. "In

quotes, old boy," he said. "Let's not be crude. Notice how the
newspapers do it. When the landlords strike against government

23

OPA regulations, it's always strike in quotes."
Junior here gave me a lesson in deportment and true delicacy

that I shan't soon forget.

"Now just one thing more," he said. "Don't imagine that we're
going to have a run-away inflation. Not in this country. The land
boom and the housing boom may get out of hand for a while, but in

our great nation that happens every few years. But these birds who

are thinking in terms of $10,000 for an automobile are just off

their buttons. You can't have that kind of inflation in America. It

isn't possible with our tremendous technical efficiency and vast
industrial plant. In a few years I expect our Niagara of production

to pile up such quantities of goods against the price-dam that some-
thing will have to give. Watch out for it! When that time comes

things will bust wide open!"

"Not another crash!" I exclaimed, deeply shocked.

"There you go again!" Splay said and shook his head in a way

to imply that I would never learn. "There's no satisfying you people.

Inflation worries you. Then deflation worries. What in God's name

do you want? After all what goes up has to come down. That's com-

mon sense. Besides, here too, you've got to look at both sides of a
depression. Is there any better time to pick up good bargains than

after a good crash? Real estate, stocks, commodities, everything is

there just lying around waiting for the smart buyers who will snatch

them up for peanuts."
"The trouble with me," I complained, "is that during depres-

sion days, if I'm lucky enough to have any peanuts I'm so hungry

I eat them right up."

"That's because you young smart alecks fail to keep liquid."
"What liquid?" I asked innocently.

"I mean," said Burstin, "you fail to keep enough cash on hand

for just such emergencies. Why you'd be surprised what a long way

a few millions in cash will go during a depression. — Now I don't

want you to forget that."
"I won't," I promised him. "I'm marking it down right now:

a few millions in cash. . . ."
Splay Burstin, Jr. rose to indicate that our interview was over.

84

"So now, you just run along back to your screen-writer friends and

tell them everything's rosy and there's nothing to worry about.

Absolutely nothing."

"You mean: just diversify and keep liquid."

"Exactly."

But one little worry kept gnawing at my mind. I had to come

out with it: "If there's going to be another boom and then another

crash ... I mean, isn't that just what we went through in these

past few years? Boom, and then crash?"

"We sure did!" he cried, and did a little jig-step and sang:

"Here we go round the mulberry bush!"

"But won't that sort of thing end in war?" I asked. "I mean,

it did, last time."

"Yes," he answered, "and did you notice how quickly the mar-

ket responded? Prices rose, unemployment fell like magic . . ."

"But war . . . that's terrible!"

"Oh come now. There isn't going to be any war. Do you think

we'd let anything like that happen again? In these days of the atom
bomb? Why, of course not. It would be entirely too frightful to

think of. Just dismiss it from your mind."
Thus reassured on all matters and tired out like a little boy

after a long Sunday picnic, I bade my multi-billionaire friend good-

bye. At the door I paused to ask him if he didn't have just one final
word of advice that I could bring back to my fellow-members of the
Screen Writers Guild.

"Tell them the public is getting sick and tired of serious pic-
tures. Tell them that what we expect from their inspired pens is

entertainment. Entertainment plus!"
Thanking Splay Burstin, Jr. once more, I left his baronial man-

sion, feeling, I must confess it, just the least twitch of envy that I

too had not gone in for philanthropy instead of for literature.

25

LOOK-THEN LISTEN!

ARCH OBOLER

/xS one who is holding a radio microphone in one hand and

using the other to pull a motion picture script through a Mitchell,

I was particularly interested in Ranald MacDougall's comments on
the need for greater attention (using the radio approach) to sound

in motion pictures.

Ranald, nostalgic for his NBC-CBS pre-Wald days when he
and a production man coordinated bazookas and tympanies behind

his "Man Behind the Gun" words, feels that a great contribution
would be made to the motion picture art and business- if directors
wore headphones and paid more attention (with their writers) to

dialog levels, unification of sound, picture, and music dubbing, and
sound-effect naturalism.

Having recently completed a picture in which I attempted, in

a degree, to bring radio's sound consciousness to the cinema

medium, I feel that I can realistically discuss Mr. MacDougall's
theoretics.

All through the writing of the screen play I was tremendously

conscious of particularities of sound effect and music that I wanted

myself, the director, to put into the final product. Intimacy of

sound in intimate scenes, background sound effects to create men-
tal images beyond those incited by dialog and photography, the use

of sound effects to heighten, where possible, the dramatic effect of

ARCH OBOLER, who continues a discussion instituted in our September issue by Ranald

MacDougall, is one of radio's most distinguished playwrights. He has lately turned to motion
pictures as a writer and director.

26

the words and action, and the musical use of the "sting" chords
and dissonances and musical dissolves about which Mr. MacDou-

gall wrote so fluently — all these were indicated in my script.

When I arrived on the set with that completed script, I

requested headphones so that I, as director, could make certain

that, from the very first word of dialog, the levels of sound were in

key with each scene; those headphones stayed on my head all

through the days of production; the result was that the sound man

rode the "gain" in relation to each scene rather than set it at one
optimum level.

When the final day's rushes were in, and the music track was
recorded, I sat alongside the recording engineer through every foot

of the process and saw to it, again, that the levels were the way I,

with a radio-trained ear, thought they should be.

When the sound effects were chosen and recorded, I was

there again, making certain that the sound values were naturalistic

and that they would re-enforce or heighten the particular dra-
matic moment of the story.

Finally, when the complete dubbing of the picture was made
and the sound effects and the music and the scenes I had shot were

put together, I was there once more alongside the recording engi-

neers, riding the "gain" in the manner to which I had been accus-
tomed.

In other words, as the screen-play writer and as the director,
I was present from the genesis of the idea to its final maturity as a

fully recorded piece of film, present as a sound-conscious individual
attempting to bring to the sound track the experience of years in

another medium where sound alone told the story.

The picture has now been shown from first-run house on
Broadway to neighborhood theater; I have seen it in both the A

houses and the smaller theaters, and so can give a report on the

practical results of my loving sound-track care.

Since audiences, other than bobby-soxers, are notoriously inar-

ticulate, other than at the box-office, and since the picture in
question, along with most other pictures, has done very well in

n

w

these days of inflated motion picture attendance, we must consider
the result of this sound track concentration in terms of the critics.

Surely one could hope that, regardless of story values, the profes-

sional motion picture evaluators would note the closely knit inte-
gration of sound to photography, the naturalism of sound effects

and levels of dialog, and the interrelation of all sound effects to the
drama and to the music.

At the most, five percent of the critics made even the slightest

reference to the sound track; not a single critic made any comment

about what Ranald thinks would be most noteworthy — the varia-
tion of sound levels, from scene to scene, in key with the setting.

Even as the critics failed to note these nuances of sound, so,

too, I believe were they ignored by the audience, and for very perti-
nent reasons which I will now attempt to enumerate and evaluate.

Radio is a one-dimensional medium. The result is that the

entire attention of the listener is upon sound alone, because it is

only through sound that the production evokes mental imagery.

But, in the two-dimensional medium of motion pictures, the
photographic image is the primary one and as long as the sound

track is kept at an optimum level of mechanical excellence, the

movie-goer obtains complete satisfaction.

There is, also, the matter that in radio the sound level is deter-

mined by the listener's hand going out and turning the volume dial ;
in the motion picture the sound is dependent upon the average

operator and average equipment, and so it has become the experi-
ence of the studio sound departments to record sound tracks at a

level which, of necessity, are higher than if all the equipment were

of the quality of the preview room or the A theaters. In other words,

it is one thing to record a scene of quiet love so that the words come

out warmly and closely and intimately; it is entirely another prob-
lem to have that same scene projected in the manner in which it

was recorded.

The situation is exactly the same as the matter of density of

photography; those loveiy shadowed scenes may be terrific in the

projection room where the throw is short and the arc burns high,

28

but run that same scene in the average house and the manager

receives complaints from customers who cannot see what is hap-
pening on the screen.

As a craftsman I enjoyed the work in sound, but I cannot

truthfully say that ail this meticulous sound-track polishing made

any appreciable difference in the over-all values of the picture.

We have thus far found two basic reasons for' the difference
in the appreciation and application of radio and motion picture

sound: First, the two-dimensions of the motion pictures against

one-dimensional sound radio, and secondly, the greater intimacy of
reception of radio with the listener seated in his own home and

with the adjustment of levels at his own control.

Mr. MacDougall sitting in a rocking chair of radio memory,

hopes for a day when motion pictures, too, will record words and
music and sound effects all at one time.

Again, I also carried that thesis to the sound stage only to find

a cavernous gap between theory and practice. In radio the actors

stand in their tracks for thirty minutes reading words off a printed

sheet. There is no camera movement, no lighting problem, no actor

movement; nevertheless, the integration of words and sound effects

and music for a half-hour broadcast (twenty-two minutes of dialog

after discounting the Super-soap commercials and introductions

and play-offs) takes a minimum of six hours' rehearsal.
In motion pictures the attempt to get a perfect take, including

sound effects and music and dialog and actor actions and lighting

changes and camera movement, would call for a director and a crew

each of whose names would be speedily canonized, for each moment

of their work-day would call for a miracle of the first order.

But even were such a transcending operation possible, the sum

total would not be quite as good as the present system of coordinat-
ing separate tracks. The reason again is obvious; the final dubbing

need only be done when each of the elements is as perfect as the

department concerned can make it.

As one who has died the thousand deaths of the radio control-

room when Lady Star, on the air, malaprops her dialog or the French

29

w

virtuoso arrives on cue behind the dialog but in the wrong key, I

can assure my writing brethren that a vote of the Radio Directors

Guild would be cast in a solid bloc for that wonderful motion pic-

ture studio second or third (or twenty-fifth) "take!"

As to the matter of "naturalism in sound": Radio pays entirely
too much attention to that sort of thing; anyone who has listened

to the endless footsteps of characters moving about in a radio play

(and has wondered whether or not it is ever possible for radio play

characters to have carpeted floors) approves, I am sure, of motion

picture's arbitrary dismissal of background noises.

Far more than in motion pictures, radio sound effects are used,

many times, for the effect of the sound itself, without regard for

its relation to the particular moment in the particular scene. One

of the oldest tricks in radio production, where the drama begins to

limp, is to bring up the footsteps or echo chambers or a squeaking

door in the hope that the shortcomings of dramatic construction

will be overlooked. In the film Spellbound, recently, I noted similar

trickery; in the train scene where the discussion between the man

and woman has become repetitious and extremely static, a train

whistle suddenly rips the customers out of their seats, a sound that

could only be as loud as recorded if the steam exhaust were in Mr.

Peck's own pocket — above all, an effect unrelated with the scene
itself. I only hope that such radio-inspired errors will not become
common practice.

Radio with its quick tempo and compression of scenes due to

time limitations, and, above all, with its restrictions to the one-

dimension of sound, is a medium as distinct from motion pictures

as the latter is from the theater; sectors of all the arts overlap, but

in the matter of sound effects, certainly, radio and cinema have

individual technical problems and individual problems of artistic

approach.

3D

CAN THEY STILL LOOK BACK?

THOMAS SPENCER JONES

111 OW, when I wrote a letter to the managing editor of The

Screen Writer and asked him for some advice, I thought to myself:

here I am writing to a very important man, an editor and a success-
ful screen writer; what makes me think that he is going to take time

out to consider my problems and to give me the advice that probably

nobody ever gave him? Just because I would like to write for the
screen, what difference does that make to him?

But as I read each article in my copy of The Screen Writer, as

I found myself admiring the exceptional quality of such writing as

"The Mistakes of David Loew" by Schoenfeld, as I began to appre-
ciate the purposes and policies of the magazine, I somehow was

strengthened in my feeling of a kinship and in my conviction that

I was not irrevocably divorced from the interests of that group

which comprises the accomplished screen writers. I somehow found

myself returning to the convictions that I had not so long ago pur-

ported sitting on the rain-drenched logs of our cocoanut-grove

grove theatres in the Pacific — that the movies are unalterably our
most powerful medium of moral and ethical education, that the

writer in the movie industry bears the grave weight of this Mosaic

responsibility, that very largely the industry was not only ignoring

these obvious facts but was trying to substitute slapstick, melo-
drama, and plotless spectacle for good, realistic drama and really

clever entertainment, and this to the very pronounced disfavor of

THOMAS SPENCER JONES has recently returned from thirty-three months Pacific service
with a Marine infantry Battalion. He hopes to write for the screen.

31

w

the more-typical-than-you-may-think G. I. audiences. And so I sent
my letter to the editor.

I have walked all around this town of Hollywood since obtain-
ing my discharge from the Marine Corps a couple of weeks ago, and

I have tried to make a study of what is going on in the way of writ-
ing, any kind of writing. Do you know that in thirty months in the

Pacific, living in jungles and on sand spits and fighting on them,

traveling tens of thousands of nautical miles on more ships than you

can remember, being neighbor to anything from Japs to Melane-
sians, yes, and watching your movies sitting on a log in a tropical

rain, you can forget about your own country and your own people?

So I walked around this town trying to find out about writing,

because for ten years now I have had the idea in my head that I

must do something in writing.

So I went into the radio studios, those magnificent edifices

planted around Sunset and Vine, and I was dressed dark like a

writer (and I look like a writer, all my friends tell me) and I walked
inside and looked around. And all the visitors and tourists said to

themselves: look over there, see that tall, dark-haired fellow — he's
a writer. And they were absolutely right, one-hundred per cent. But

the tourists weren't in the market for writers, so I didn't know
what to do then. Well, I went to that large newsstand near the

corner by the Hollywood Drake, and I bought a Writer's Digest and
a copy of a new magazine called The Screen Writer and a bunch of

other papers and magazines. And I looked inside the Writer's
Digest, and I found out that the radio producers were practically

begging for script writers, although it wasn't too clear just where
they were doing their begging. I surmised somehow that it must be

New York City, and I had a fleeting image of radio producers stand-

ing around Forty-second and Broadway accosting pedestrians,
seeking out the writers that went by. But I was on the West Coast.

Well, next I went into a large bookstore down from the hotel

a ways, because I thought it would be nice to check-up on the script
form that people were using in radio writing these days, back here

in the States and not in Melanesia or somewhere. It wasn't much
different than I knew it would be, so I put the book of Corwin

32

CAN THEY STILL LOOK BACK?

down and went home and wrote a half-hour radio play. Then I didn't
know what to do with it.

So then I went up to see Patsy Palmer's vocational advisers and
bluntly told them I wanted to write for the screen, and while the

tall, well-groomed young lady self-consciously tried to explain to
me about the screwballs with manuscripts in Hollywood and how

I wouldn't stand a chance to earn a living by my writing, one of you
gentlemen who is probably reading this called the agency and

offered a writer's secretary a salary and situation I would have

jumped at myself, if I'd been up on my shorthand. And so there it
was.

Overseas, sometime between the Guam and the Okinawa

operations, I developed the habit of smoking cigars during the out-

door movies — so I went home, lit up a cigar and I started reading
The Screen Writer to see what opportunities lay in wait for me

there. I was a little disappointed in the magazine at first perusal:

it did not give a market for screen scenarios; it didn't tell an aspir-
ing free-lance writer what to do with his stuff, what major studio

was hungry for what kind of story. But I decided that even a free-
lance scenarist should have a scenario regardless. So I sat down and

wrote a seven-thousand word scenario, before reading the articles

in The Screen Writer — and that's where I made my mistake,
because I wrote a story which was modeled after the run-of-the-
mill stories that Hollywood seems to demand for its pictures; so I

made it as ordinary as I could, using one of the most multi-success-
ful themes ever worked to death on the screen, thinking that it had

succeeded through production stages so often that it was unlikely

to miss no matter who wrote it. I couldn't stand to look at it to
re-type it, so I finally got around to reading the articles in The

Screen Writer — and do you know what I found out? I found out
that they were good.

"Where is the trouble?" I asked myself. "This is a screen

writer's magazine, put out by screen writers, for screen writers:
why is it they write so well here, why is it they express themselves

so intelligently, why is it they show they are inspired by real pur-
poses and real motives . . . and why are they responsible for so many

33

w

junky pictures that I had to sit through so much rain to see?"
Believe me, I was puzzled.

But I wrote my letter to Mr. Gordon Kahn, and I asked him

what were those special, secret attributes of the screen writer?

how did I acquire them? how did I go about becoming successful

like the people listed alphabetically under the Credits section of his

publication? But when I had mailed my letter to him, doubt arose in

my mind once again: "Can these successful people look back?" I
was thinking. Did they ever wander around the bookstores as I am

doing? can they remember? And do they want to encourage any

young blood into an industry already too prosperous for introspec-
tion? Do they want to see a renaissance of ideas on a screen which

can get along without ideas?

The reply to my letter indicates to me that they can look back

— and some of them don't have to look very far; but the writer's
big problem, theirs and mine, the accomplished and the unaccom-

plished, is not looking back but ahead. And since I am not close

enough to step on the toes of anyone in the industry, let me suggest
that the forward vision be not confined to the writers alone, but that

everyone with a realization of and a concern for the screen future

become more alive to the changing trends and needs of the industry

before it itself becomes dead. They must quit playing ostrich, accept

the full and obvious responsibilities that the industry incurs, make

the screen accessible to every talent and every skill by which it

might grow rather than to permit it to become a clandestine cloister

for established clods, and they must not only assure themselves of

today's box-office but tomorrow's too.

And for God's sake, let's all of us see to it that our "B" scripts

are at least as good as our "B" actors, especially when we send them
to a bunch of guys sitting in the rain somewhere, of which I may

happen to be one!

31

EDITORIAL

/iMONG the increasing numbers of veterans returning every day
from far corners of the world are members of the Screen Writers

Guild. We know their families are experiencing profound happiness

in their home-coming and we, members of their Guild, welcome
them with pride and gratitude for the contributions they have made

to the defeat of fascism in what was truly a war of survival. But

what kind of welcome are they receiving from the motion picture

industry, which, as part of the nation, also survived because of
their efforts?

The nation has legally recognized its responsibility to re-em-
ploy veterans upon their release from the service. We had assumed

that the motion picture industry, as part of the nation, would also

accept its share of that responsibility. Working on that assumption,

the Veterans Committee of the Guild, almost a year ago, presented

a simple, reasonable plan of re-employment to the Producers Asso-
ciation. It required the producers to employ a qualified veteran

free-lance writer for a minimum of 12 weeks within 90 days of his
release from the armed forces and notification of his availability.

The membership of the Guild clearly understood that giving priority

to free-lance veteran-writers upon their return could not possibly
work any hardship on the producers; on the contrary, it meant that

in a field of employment where jobs were already limited, whatever

hardship might result would fall upon the civilian writers. The

Guild membership voted unanimously for adoption of the plan,

believing it not so much a sentimental demonstration of gratitude

as an affirmation of the inherent right of the returning soldier to

a job.

From the very beginning of the current negotiations with the

producers, the Guild sought to establish as a fact that whatever

financial burdens were involved affected only its members. Yet at

the first Guild-Producer meeting, the Producers were so opposed
they categorically refused to discuss even the merits of the plan.

At our last meeting they explained the reasons for their refusal;

they are allergic to all plans. Boiling down all their reasons, they are

in essence: the producers cannot afford to make any commitment

35

w

which would set a precedent recognizing any obligation to any

group or individual not covered by the G. I. Bill of Rights or by

existing contracts with unions. They claim to be extremely sympa-
thetic to the situation, and insist they wish to be fair. But they feel

themselves helpless, for what they would recognize as right for the

Guild would likewise be right for other organizations and individ-

uals, and they don't believe in discrimination. There can be only
one logical conclusion to such an argument: their desire to be fair

to all obliges them to be fair to none. So much for non-discrimina-

tion in the post-war world.

Their counter-proposal requested the Guild to supply them
with a list of available veterans as the men returned, upon receipt

of which the producers would prove that they can handle the prob-

lem to the Guild's satisfaction on an individual basis. Because they
fear plans of any sort, their plan is to have no plan.

The Guild has one aim, and one aim only. It is to see that

returned veterans are given priority on assignments so that they can

achieve equal status with other free-lance writers as quickly as
possible. For that reason the Guild sent to the producers a list of

available writer-veterans. Thirty days were agreed upon as suffi-

cient time to prove the effectiveness of the producers' proposal.
The Veterans Committee reported this proposal to a special

meeting of veterans held Friday evening, December 14. The writer-

veterans endorsed the Guild Committee's action in sending the list,
but went on record in opposition to planless plans. It was their

strongly expressed conviction that matters of such urgency can be

concluded satisfactorily only on the basis of principle, of responsible

commitments between organizations representing both groups.

The producers stated confidently their method would be

effective enough to produce results which the Guild would be able

to exhibit at its veteran-writers meeting Friday, December 14th.
But the meeting adjourned without any communication from them
on the matter.

The Guild list was dispatched Monday, December 10th. The

producers' trial demonstration of the effectiveness of thirty days
planless planning and non-committing commitments ends January
10, 1946.

• • •

36

5<

UIAUI
2

u
<

uO
l-U

kzo£

ia •- — to <n m <s
r^ _ N _ M M N

vo r* VO TO
m m to TO VO

«■

00

<t

00 IA
00

00

VO

o

1-

«N <N

«■

TO TO

VO

■"

TO

EMPLOYMENT STATUS DF WRITERS AS OF DEC. 15, 1945

VO

* O

TO TO VO

VO

m
J2

£

2

M
1.

0)
XI

E

£ I
1 2 2 o

T3 -2

K J
to

01

5 £ (SI

c

o

3.

0)
u XI
UJ E
o 3

z
u ^_
o

10

U»

+»

(A o
<

1-

<
Cfi

3
-I
O
U

z

>-

2

2 3
O

<
AC

<
a.

u O X -J 2 j ̂ o < g
sj ̂ ll_ IS) ■" S K c* z
I & > < 5 = z *

z 3

III

u

l/l

o z
> fi£
a: 3
UJ

H </* UJ

Z

fid

■B

IA

N

37

CORRESPONDENT

Mr. Dalton Trumbo, Editor,
The Screen Writer.

Dear Sir:

The continued use of The Screen

Writer for personal attacks by members
of its staff upon others in the industry,
attacks which do not necessarily reflect
the collective viewpoint of the member-

ship must cease if any sort of unity is to

continue in the Writers' Guild.

It is being said in the industry this
morning that The Screen Writer has at

last appeared in its true colors — red and
yellow. The red part of it, of course,
needs no explanation. The ideological
leanings of yourself and other members
of your staff are too well known to need

enlightenment. The yellow tone, how-
ever, can only be interpreted as a reflec-

tion of the "bullying" tactics of staff
writers to stick their chins out only when
they feel the reassuring protection of a
thousand odd screen writers at their back.

I wouldn't feel too sure of this back-
ing, Mr. Trumbo. I feel if it comes to an

issue — and it is certainly moving toward
one — that you will find that the Guild
membership as a whole resents articles of
a controversial nature in The Screen

Writer, which appear to reflect the mem-

bership's viewpoint, but which are, in
reality, merely the public airings of per-

sonal "beefs."
I, for one, will not willingly contribute

to the support of a magazine which is
editorially dedicated to the support of
issues which I am opposed to, any more
than De Mille, I imagine wanted to con-

tribute to political issues which he was

opposed to. The merits of Mr. De Mille's
pictures are beside the point, as are his
personal habits, gone into in such techni-

color detail by Mr. Lardner. The only
result of such swaddling-clothes tactics is
to make the whole Guild appear ridicu-

lous. What I challenge is the right of

Lardner, yourself or anyone else to voice
an abusive attack of any nature in my
name, and at my expense.

That is a privilege which, I thank
God, has not yet been taken away from
me.

In the words of Emmet Lavery, on

page 39 of this month's issue, The Screen
Writers' Guild is "a collective bargaining
agency for writers in the motion picture

industry." At least, that's what it started out to
be and, according to its constitution is

its sole purpose for existing — to handle
and better if possible, working problems
arising between the industry and writers.

It is not intended or designed as a battle-
ground for political differences of opinion

any more than it was designed as a bat-
tleground for settling religious and racial

differences of opinion. However, if near-
sighted men like yourself and Lardner

continue the abusive practice of using the
Guild and its activities as a medium of

expressing your personal and political
grievances, then it is entirely possible and

logical to assume that others will take the

same privilege concerning matters of ra-
cial and religious differences.

Political, racial and religious differ-
ences of opinion are of no concern to the

Guild as a bargaining agency. The mem-
bers, as a whole, express a fairly repre-

sentative degree of intelligence and are

perfectly capable of deciding such per-
sonal issues for themselves. They do not

need you, Lardner, Cole, Dunne, Lavery
or anyone else to shape or influence their
opinions on such matters or matters of

any personal nature.
Tomy way of thinking a Screen Writer

Magazine should contain articles of a
constructive nature, designed to help the

beginner or to stimulate the old-timers.
Above all, it should stress the fact that
motion pictures are designed primarily

II!

for entertainment, and not for dissemi'
nating ideological propaganda of any na-

ture whatsoever.

Yours truly,

/s/ LEWIS R. FOSTER

Were Cecil Blount De Mille's cur-
rent political objectives to be real-
ized, American labor would be pow-

erless to defend itself, as corpora-
tions defend themselves, against

even the most repressive legislation.
Such a threat directly concerns the

Screen Writers' Guild. Mr. Lard-

ner's article was not "the public
airing of a personal beef." It was an
ironic — and widely applauded —
analysis of a man who has encour-

aged public discussion of his views

by the formation of a national or-
ganization to disseminate them. The

tone of the article was doubltess

influenced by the flamboyant pub-
licity with which Mr, Dc Mille has

always taken care to surround his

person.

Contributors to THE SCREEN

WRITER have expressed their opin-
ions in a wide variety of publica-
tions without taking into considera-

tion or even seeking the "reassuring
protection of a thousand odd screen

writers at their back." Their opin-
ions, as expressed in the magazine,

are their own, and are not intended

to "reflect the collective viewpoint

of the membership" any more than
the motion pictures they write or
the novels they publish or the plays

they produce are intended to reflect

that "collective viewpoint." It is to
be hoped the time will never come
when writers are obliged in their

work to express the "collective view-
point" of any group. The nearest

this magazine hopes to come to such
viewpoint is contained in the

monthly editorial, which is a reflec-
tion of official Guild policy as deter-

mined by its Executive Board.

In view of the contents of THE

SCREEN WRITER, which have
aroused favorable reactions not only
among the membership but also in
the national press, the Editorial

Committee is puzzled by Mr. Fos-
ter's mention of "racial and reli-

gious differences," the existence of
which within the Guild it is not

aware, and regrets that Mr. Foster
could entertain the idea that it is

"possible and logical to assume that
others will take the same privilege
concerning matters of racial and

religious differences." The Editorial
Committee agrees that the magazine

should "contain articles of a con-
structive nature, designed to help

the beginner or to stimulate the

old-timers," and would welcome the
submission of such a piece by Mr.
Foster.

— THE EDITORS.

39

SCREEN WRITERS' GUILD, INC.
AFFILIATED WITH AUTHORS' LEAGUE OF AMERICA, Ir
1655 NO. CHEROKEE AVE., HOLLYWOOD 28, CALIFORN

CREDIT DUE ON "FILM CLASSICS"

Even the old and substantial publishing
house of Grosset and Dunlap has dealt
with the screen writer in the hasty,
brushoff manner that is still characteris-

tic of a number of trade magazines. In
publishing its Film Classics Library G. and
D. have gaily disregarded or played down
the writer of the screen play in their first
publications.

Their first six titles, "Love Letters,"
"State Fair," "Our Vines Have Tender
Grapes," "Tomorrow Is Forever,"
"Weekend at the Waldorf," "And Then
There Were None" presume to be well-
written fiction adapted, not from the
original works but from the screenplays.

Dudley Nichols, a former president of

the Screen Writers Guild, and who him-
self is an anthologist of screen plays, dis-

covered this paucity of screen writer
mention and wrote to the publishers:

Nichols to G. & D.

"Both in the advertising and in the
format of the books themselves a gross
injustice is being done to the screen
writers who have played a large part in

both the success of the films and in pro-
ducing the books as published.

"Examining the books themselves,
they seem to be novelizations derived
from the film or screenplays, and not the
original story material from which the
film derived. As you know, whenever a
novel or play or short story is translated
to the screen it undergoes a great many

changes. In my opinion these are fre-
quently for the gcod and in any case

they are essential to present a story in
terms of film.

"The motion picture industry has
tended too much to ignore the impor-

tance of the screen writer and it is a dis-

maying thing to see that attitude trans-
ferred to the publishing industry and

even reinforced by your omission of the
screen writer. Of course the name of the

screen writer can be found in your books,
but they should appear on title pages and
the books themselves should be frankly

presented as novelizations of the screen-

plays."

Lavery to G. & D.

Directly, and for the Screen Writers
Guild, Emmet Lavery said to Grosset and Dunlap:

"Your proposed series of publication is
a new venture. From time to time in the

past screenplay material has been novel-
ized in inferior form for reprint in maga-

zines of the level of movie-glamour, the
chain store family, and so-called true
stories. In these instances the name of

the writer of the screenplay has often
been omitted. Your venture is most wel-

come because it seems to us to be an at-
tempt on a dignified plane to bring the

creative work of the film writer into the

book world. We believe that such a prec-
edent has long been overdue, and we

hope that your example will be followed
by many other publishers.

"What justifies your venture is the
fact that the work of the screen writer

is creative and is not merely a translation

into film technique of what already ex-

10

vv

isted in the story itself. If the screenplay
added nothing to the original story, there
would be no justification for rewriting

the screenplay for publication; the obvi-
ous thing to do would be to publish the

original story.

"It seems to us an imperative obliga-
tion toward the screen writer, as well as

toward the reading public, that this rec-
ognition be made in the book itself by

the methods in which authorship is cus-
tomarily acknowledged. This is particu-

larly important in the case of your books
by reason cf the facts that they do set
something of a precedent and also by
reason of the dignified form in which the
material is presented. There is no other
instance in which the publishing world
overlooks credits for authorship, and
there is no justification for suppressing
them here.

"It is obvious from the publication of
your book that there is a strong mutual
interest between the screen writer and

the publisher, it is of course desirable
that good relations, founded on mutual

respect for each other's contributions,
should be established promptly. We
therefore suggest that the omission be
rectified as far as possible and be avoided
in the future. A communication from you

to this effect would be welcomed."
G. & D. to S.W.G.

That Grosset and Dunlap will "do
everything in its power" is promised to
the Guild in the following letter from
Bernard Geis of the publishing house:

"Our prime purpose is to put these
books on a par, both editorially and from
a design standpoint, with the finest of
first editions in the general publishing

field. It's certainly high time that this
type of fiction be rescued from the bar-

gain counter.

"We have been in correspondence with
Dudley Nichols concerning the question
of credit to the screen writers. As I

pointed out to him, this Library is an
experiment and we are bound to make
some errors in the handling of the initial
units in the Library. We are in perfect

agreement, however, with the aims of the

Screen Writers' Guild and will do every-
thing in our power to afford proper

acknowledgment to the screen writer.

"As you will note from our initial
volumes, there are two types of books in

this Library — a reprint of a previously
published book on which a motion picture
has been based and a novelization from

the screenplay of an original film. In the

first case, of course, we're simply re-
printing a literary work and, as far as the

text is concerned, it would be a mutila-
tion to inject any elements of the screen-

play in the author's own version. You can
imagine the shouts and alarums that
would arise were we to take the text of

David Copperfield, for example, and

interpose passages legitimately and neces-
sarily prepared for the screen version of

this work but having no place in its book

presentation. Of course, this is an exam-
ple from the classics, but even the authors

of lesser works would not be particularly
pleased to see the text of their novels
tampered with.

Credit Assured

"In motion picture editions in this
category, I therefore do not feel that the
screen writer is entitled to more than a

simple credit line on the title page which
lists the names of the producer, director
and others involved in the motion picture
version of the book. On the other hand,

where we have a writer prepare a novel-
ization of a screenplay original, then in-

deed the screen writer deserves the chief

credit in our motion picture edition of
the work. His name should be featured at

least equally with that of the individual

doing the novelization. In our first edi-
tion of a book in this category, I frankly

do not feel that we accorded the screen

writers due recognition. You can be
assured that we will rectify this error in
the future.

"Thanks very much for your interest
in our Film Classics Library. We will
always be glad to have your suggestions,
and you can depend upon us to accord

them the most sincere considerations."

41

LISTI
NG O f SCREEN

 W RlTERS CREDOS

EARNED ON FEATURE PRODUCTIONS
OF CU«KfNT

A No
*£CENT

"fLE
*SE CREDITS

NOVEMBER 1, 1945 TO DECEMBER 1, 1945

B
DWIGHT BABCOCK

Sole Original Story THE SHE-WOLF OF
LONDON, UNI
Sole Original Story THE BRUTE MAN, UNI

ALBERT BEICH
Sole Screenplay GAY BLADES, REP

RALPH BETTINSON
Joint Screenplay SOUTH OF THE RIO
GRANDE, MONO

HENRY BLANKFORT
Additional Dialogue THE DALTONS RIDE
AGAIN, UNI

WILLIAM BOWERS
Sole Screenplay SING YOUR WAY HOME,
RKO

GEORGE BRICKER

Sole Screenplay THE SHE-WOLF OF LON-
DON, UNI

Joint Screenplay THE BRUTE MAN, UNI
BETTY BURBRIDGE

Sole Screenplay and Joint Original Story
HOME ON THE RANGE, REP
Joint Screenplay ALIAS BILLY THE KID.
REP

Sole Original Screenplay WEST OF GOD'S COUNTRY, REP
NIVEN BUSCH

Novel Basis TILL THE END OF TIME, RKO
HUGO BUTLER

Sole Screenplay FROM THIS DAY FOR-
WARD, RKO

JOHN K. BUTLER
Joint Screenplay ONE EXCITING WEEK,
REP

ANNE MORRISON CHAPIN
Joint Screenplay SAILOR TAKES A WIFE,
MGM

ELMER CLIFTON

Sole Original Screenplay THREE IN THE
SADDLE, PRC (Stern)
Sole Original Screenplay BOSS OF RAW-

HIDE, PRC (Stern)
Sole Original Screenplay OUTLAW ROUND-

UP, PRC (Stern)
DORCAS COCHRAN

Additional Dialogue PEOPLE ARE FUNNY,
PAR (Pine-Thomas)

ADELE COMANDINI
Sole Screenplay STRANGE ILLUSION, PRC

MYLES CONNOLLY
Sole Original Screenplay TWO SISTERS FROM
BOSTON, MGM

WHITFIELD COOK
Joint Screenplay SAILOR TAKES A WIFE.
MGM

DENNIS COOPER
Joint Original Screenplay SUSPENCE, MONO

HARRY CRANE

Joint AHdit.ongl Dialogue TWO SISTERS
FROM BOSTON, MGM

VALENTINE DAVIES

Sole Screenplay THREE LITTLE GIRLS IN
BLUE, FOX

EDWARD DEIN

*Joint Coniributor to Screenplay Construc-

tion THE FALCON'S ALIBI, RKO
KAREN DE WOLF

Joint Screenplay and Joint Adaptation GET-
TING GERTIE'S GARTER, UA (Small)

MEL DINELLI
Sole Screenplay THE SPIRAL STAIRCASE,
RKO

DECLA DUNNING
Joint Adaptation THE STRANGER, UA
(International)

-Academy Bulletin Only

COL — Columbia Pictures, Corporation; FOX — Twentieth Century-Fox Film
Corporation; MGM — Metro-Gold wyn -Mayer Studios; MONO — Monogram Pic-

tures Corporation; PAR — Paramount Pictures, Inc.; PRC — Producers Releasing
Corporation of America; REP — Republic Productions, Inc.; RKO— -RKO Radio
Studios, Inc.; UA — United Artists Corporation; UNI — Universal Pictures Com-

pany, Inc.; WB — Warner Brothers Studios.

\Z

CHESTER ERSKINE
Play Basis and Joint Screenplay SAILOR
TAKES A WIFE, MGM

FRANCES KAVANAUGH
Sole Original Screenplay SPRINGTIME IN
TEXAS, MONO

MARCEL KLAUBER
Adaptation GAY BLADES, REP

FRANCIS FARAGOH
Joint Screenplay EASY COME, EASY GO,
PAR

IRWIN R. FRANKLYN

Original Screen Story THE LADY CONFES-
SES, PRC (Stern)

ALAN FRIEDMAN
Joint Screenplay A LETTER FOR EVIE, MGM

ANNE FROELICK

Joint Screenplay EASY COME, EASY GO,
PAR

HARVEY GATES
Joint Screenplay ALLOTMENT WIVES,
MONO
Joint Screenplay DIVORCE, MONO

PIERRE GENDRON
Sole Screenplay FOG ISLAND, PRC

FRANK GRUBER
Adaptation IN OLD SACRAMENTO, REP

H
VICTOR HAMMOND

Joint Screenplay SOUTH OF THE RIO
GRANDE, MONO

EDMUND L. HARTMANN
Adaptation DANGEROUS PARTNERS, MGM

JACK HENLEY

Joint Screenplay ONE WAY TO LOVE, COL
JOHN C. HIGGINS

Original Screen Story and Joint Screenplay
MAIN STREET AFTER DARK, MGM

JOSEPH HOFFMAN
Joint Screenplay ONE WAY TO LOVE, COL

BROWN HOLMES
Joint Adaptation THREE LITTLE GIRLS IN
BLUE, FOX

I

ROBERT LEE JOHNSON
Joint Original Story and Sole Screenplay
TWO-FISTED STRANGER, COL
Sole Screenplay THE MAN WHO WALKED
ALONE, PRC

EDMUND JOSEPH
Joint Original Screen Story SING YOUR
WAY HOME, RKO

KARL KAMB
Joint Screenplay MAIN STREET AFTER
DARK, MGM

GARSON KAN IN
Adaptation FROM THIS DAY FORWARD,
RKO

DAVID LANG

Sole Original Screenplay MIDNIGHT MAN-

HUNT, PAR (Pine-Thomas)
CONNIE LEE

Sole Original Screenplay LIFE WITH BLON-
DIE, COL

LEONARD LEE

Sole Original Screenplay PURSUIT TO AL-
GIERS, UNI

HERBERT CLYDE LEWIS
Story Basis LADY LUCK, RKO

HELEN LOGAN
Joint Adaptation THREE LITTLE GIRLS IN
BLUE, FOX

SHERMAN L. LOWE
Joint Screenplay PASSKEY TO DANGER,

REP
Sole Original Screenplay PHANTOM OF THE
DESERT, COL

M
BRUCE MANNING

Joint Screenplay GENIUS IN THE FAMILY,

UNI
CHARLES MARION

Sole Screenplay IDEA GIRL, UNI
BERNARD McCONVILLE

Joint Original Story HOME ON THE RANGE,
REP

DORRELL McGOWAN
Joint Original Screenplay NIGHT TRAIN TO
MEMPHIS, REP

STUART E. McGOWAN
Joint Original Screenplay NIGHT TRAIN TO
MEMPHIS, REP

JOHN McNULTY
Joint Screenplay EASY COME, EASY GO, PAR

WINSTON MILLER
Joint Screenplay FOLLOW THAT WOMAN,
PAR (Pine-Thomas)
Joint Screenplay DOUBLE EXPOSURE, PAR
(Pine-Thomas)

PETER MILNE
Sole Screenplay THE BIG BOW MYSTERY,
WB

N
JACK NATTEFORD

Joint Original Screenplay BADMAN'S TER- RITORY, RKO

JEROME ODLUM
Sole Original Story IN OLD SACRAMENTO,

REP

^Academy Bulletin Only

43

JAMES O'HANLON
Joint Additional Dialogue TWO SISTERS
FROM BOSTON, MGM

CHARLES O'NEAL
*Joint Contributor to Screenplay Construc-

tion THE FALCON'S ALIBI, RKO

JO PAGANO
Joint Adaptation THE MAN I LOVE, WB

ARTHUR PHILLIPS
Joint Original Screenplay THE BRIGHTON
STRANGLER, RKO

ALLEN RIVKIN
Sole Screenplay TILL THE END OF TIME,
RKO

LYNN ROOT
Joint Screenplay LADY LUCK, RKO

BRADFORD ROPES

Sole Original Story SONG OF ARIZONA, REP
TIM RYAN

Sole Original Screenplay SWING PARADE
OF 1945, MONO (Romm)

JERRY SACKHEIM
Joint Screenplay PASSKEY TO DANGER,
REP

GEORGE WALLACE SAYRE
Sole Screenplay BLACK MARKET BABIES,
MONO

CHARLES SCHNEE
Joint Additional Scenes FROM THIS DAY
FORWARD, RKO

DEVALLON SCOTT
Joint Screenplay A LETTER FOR EVIE, MGM

MAXWELL SHANE
Joint Screenplay FOLLOW THAT WOMAN,
PAR (Pine-Thomas)

EARLE SNELL

Joint Screenplay ALIAS BILLY THE KID,
REP

EDITH SOMMER
Joint Additional Scenes FROM THIS DAY
FORWARD, RKO

LYNN STARLING
Joint Adaptation THREE LITTLE GIRLS IN
BLUE, FOX

SIDNEY SUTHERLAND
Original Screen Story and Joint Screenplay
ALLOTMENT WIVES, MONO
Original Screen Story and Joint Screenplay
DIVORCE, MONO

BESS TAFFEL

Joint Additional Sequences BADMAN'S TER- RITORY, RKO

ERIC TAYLOR
Joint Original Screenplay EXPOSED BY THE
CRIME DOCTOR, COL

JACK TOWNLEY
Joint Screenplay ONE EXCITING WEEK,

REP
VICTOR TRIVAS

Sole Original Story and Joint Adaptation
THE STRANGER, UA (International)

KARL TUNBERG

^Contributor to Screenplay Construction
THE SHOCKING MISS PILGRIM, FOX

CATHERINE TURNEY

Sole Screenplay and Joint Adaptation THE
MAN I LOVE. WB

ELWOOD ULLMAN
Adaptation IDEA GIRL, UNI

U IRL,

V
ANTHONY VEILLER

Sole Screenplay THE STRANGER, UA
(International)

W

■Academy Bulletin Only

LUCI WARD

Joint Original Screenplay BADMAN'S TER- RITORY, RKO
FRANK WEAD

Sole Screenplay THEY WERE EXPENDABLE,
MGM

M. COATES WEBSTER
Sole Screenplay SONG OF ARIZONA, REP
Joint Screenplay THE BRUTE MAN, UNI

HAGAR WILDE
Joint Play Basis GUEST IN THE HOUSE, UA

ROBERT WILMOT

Joint Original Screen Story THE UNWRIT-
TEN CODE, COL

Joint Original Screenplay HOLLYWOOD AND
VINE, PRC

AUBREY WISBERG
Joint Original Screenplay EXPOSED BY THE
CRIME DOCTOR, COL

CLARENCE UPSON YOUNG

Joint Additional Sequences BADMAN'S TERRITORY, RKO

44

SCREEN WRITERS' GUILD, INC., PRESIDENT, EMMET LAVERY; 1ST VICE-PRESIDENT,
LESTER COLE; 2ND VICE-PRESIDENT, HOWARD ESTABROOK; 3RD VICE-PRESIDENT,
OLIVER H. P. GARRETT; SECRETARY, MAURICE RAPF; TREASURER, HAROLD BUCHMAN.
EXECUTIVE BOARD: HAROLD BUCHMAN, ADELE BUFFINGTON, LESTER COLE, RICHARD
COLLINS, PHILIP DUNNE, HOWARD ESTABROOK, OLIVER H. P. GARRETT, SHERIDAN
GIBNEY, GORDON KAHN, HOWARD KOCH, EMMET LAVERY, MARY McCALL, JR.,
MAURICE RAPF, MARGUERITE ROBERTS, ROBERT ROSSEN. ALTERNATES: FRANK
PARTOS, JOHN WEXLEY, ALLAN SCOTT, F. HUGH HERBERT, BUDD SCHULBERG, HENRY
MYERS. EXECUTIVE SECRETARY, M. WILLIAM POMERANCE.

THE SCREEN WRITER IS DESIGNED BY JOHN HUBLEY

PRINTED BY THE OXFORD PRESS, HOLLYWOOD, CALIF.

itfg&D j

,^

THE UBRARY OF

-JANUARY 1946
JLUME 1. NUMBER 8.

4 KtfS1

5LE COPY 25 CENTS • BY SUBSCRIPTION $2.50 A YEAR (12 ISSUES)

THE HISTORICAL FILM — FACT AND FANTASY • HOWARD KOCH

THE BOYS IN THE FRONT ROOM • F. HUGH HERBERT

BLOCKADE • ALVAH BESSIE

THE CASE FOR THE ORIGINAL STORY • ARTHUR STRAWN

S.W.G. BULLETIN • THE MSS. MARKET • SCREEN CREDITS

DALTON TRUMBO • EDITOR

GORDON KAHN • MANAGING EDITOR

EDITORI A L COM M I

RING LARDNER, JR. • PAUL TRIVERS

THEODORE STRAUSS • PHILIP DUNNE

MICHAEL HOGAN • SONYA LEVIEN

STEPHEN MOREHOUSE AVERY

ALL SIGNED ARTICLES IN THE SCREEN WRITER REPRESENT THE

INDIVIDUAL OPINIONS OF THEIR AUTHORS. THE MONTHLY

EDITORIAL REFLECTS OFFICIAL SCREEN WRITERS* GUILD
POLICY, AS DETERMINED UPON BY THE EXECUTIVE BOARD.

HAROLD J. SALEMSON
DIRECTOR OF PUBLICATIONS

c* B^

TlO«
 °*

T

H* GU/L

D

/ Nc.

FOR JANUARY 1 946

THE HISTORICAL FILM -FACT AND FANTASY

HOWARD KOCH

I\ WRITER in the historical field must find himself faced with

one primary question — to what extent must the factual record of
actual characters or events determine the characters and events he

is recreating. This problem presents itself to the screen writer in
an even more stark form than to historical novelists, because of the

necessity for simplifications in a film. Whereas the novelist may

spend paragraphs explaining a particular action of the characters

so that all its implications and shadings are manifest, the screen

writer can only let the characters and actions speak for themselves

— unless he indulges himself with the unwelcome intrusion of

expository comments. Before discussing the problem in the light of

HOWARD KOCH makes his second appearance in THE SCREEN WRITER with this article
based on the paper he delivered at the discussion on Historical-Biographical Films of the
Conference on American-Russian Cultural Exchange, sponsored by Phi Beta Kappa Alumni
and Sigma Xi Society of Southern California, Dec. 7 & 8, 1945, at the Los Angeles Campus

of the University of California.

w

a theoretically ideal solution, it may be useful to consider how

adequately or inadequately it has been dealt with in various existing

films that might come under the heading of historical.

Arbitrarily, let us divide the pictures under discussion into

those we might loosely term historical and those that have become

known as biographical films. In the first category let us start with

those of the least serious pretensions — the typical swashbuckling
melodramas or romances that revolve around some hero or episode

that we first met in our American history books. The customary

ingredients are Errol Flynn, some loyal buddies, a pretty girl, pitted

against some less presentable representatives of the "opposing

side." The "opposing side" — whether North or South, Indian,
Mexican, English or German — is invariably in the wrong and
Flynn is always in the right, although right and wrong are never

concretely defined in relation to whatever issues have precipitated

the struggle. Nor is the hero required to become, say, General
Custer. The method is to squeeze General Custer into the dashing

contours and characteristics of Errol Flynn.

It would probably be fruitless to analyze at any great length

the particular ingredients of They Died With Their Boots On,

Dodge City, Northwest Mounted Police, The Santa Fe Trail,

or any of the Curtiz-De Mille-Walsh so-called historical dramas.
Their patent inadequacy does not lie basically in their factual

inaccuracies, since they are admittedly romantic in their treatment

of history. The main point is that they are false on their own terms,

in the way they handle relationships of people both to each other

and to the issues and period in which the story is supposed to take

place. The various heroes and villains are merely familiar stereo-
types whose characters have no relation to the movement of the

plot. Things happen, not from any interplay of character and situa-
tion, but because the writer, or very often the director, pushes them

arbitrarily in the direction of a contrived climax. Their virtues, when

they have any, are technical — usually photographic. Their faults
are those of children playing carelessly with expensive toys.

Perhaps we would be indulgent with the breakage, except for

one thing. They have preempted the rich background of our national

THE HISTORICAL FILM — FACT AND FANTASY

life and they have contributed nothing of comparable artistic value.

Like land speculators in our expansionist period, they peeled off the
top soil and left the field of historical drama a barren waste. How

barren was graphically illustrated at the New York World's Fair in
1939. Cecil DeMille, you may remember, was commissioned to put

together a picture that would telescope the significant portions of

the history of America into a single performance. I did not see the

film as it was edited then, but of course we have all seen many of

the pictures whose parts were spliced together into this typical

De Mille colossus, entitled Land of Liberty. An observant critic who

attended the performance told me that the whole dreary panorama

failed to produce one single human being or one substantial his-
torical sequence. I suppose it can be regarded as another

demonstration that the whole can be no better than the sum of

its parts.

On a somewhat different historical level is a Civil War picture

made a few years ago that became one of the world's most popular
films. Gone With The Wind deserves a more concrete analysis than

the class of pictures we have just discussed. The first portion of the

film effectively dramatized the impact of war on a stratum of

Southern society. Several characters, notably Scarlett and her two

lovers, were given some shading as human beings. Many of the

early scenes had mature writing, expert direction, amid an extrava-
gant splendor of technicolor photography. However, the second

part was generally regarded as not so successful, and I'd like to
suggest some possible reasons. The first half of the picture was

given unity by the physical fact of the war. The suspense was very

real — the terror of an approaching enemy. The second part was a
discursive patchwork of loosely connected episodes paralleling the

novel, which in this section dealt with Scarlett's grim efforts to
rebuild her life.

What was lacking to weld this part into the structural unity

of the first? I think the missing element was a very basic one — an

idea, an attitude on the part of the author toward the social phe-
nomena she was dramatizing. She was writing about the fall of a

particular civilization, but there was nothing to indicate her own

w

evaluations of that society or the historical reasons for its over-

throw. At the start of the picture we saw the South at its romantic

crest. All its pomp and material splendor rested on the precarious

base of slave labor, but that aspect was glossed over in the senti-

mental portrait of Southern aristocracy. The approaching enemy

was not the Union of Abe Lincoln; it was a predatory mob of

Yankee soldiers and, in their wake, the infamous carpet-baggers
who trampled down the very flower of American civilization.

Scarlett O'Hara, who was an extravagant beneficiary of that
civilization, was understandably grieved when it crumbled down

upon her beautiful head. As long as the war lasted, that reaction

sufficed. But, if we were going to follow her for a long period after

the war, there needed to be some development in her awareness of
the basic factors which contributed to her downfall. Then she

would either adjust to the new situation and rebuild her life along

realistic lines or she would fail to adjust and face the tragic conse-
quences of her failure.

However, neither the novelist nor the screen writer applied

any standards by which we could measure the society to which

Scarlett belonged and which, in a crisis, disintegrated. Even the
defeat of the South was never shown to be a moral defeat, but

merely a physical fact — to be regretted. The characters were
never faced with any significant realization of what had happened.

They merely attempted to preserve the fragments of what they so

fondly remembered. Consequently, the final scenes frayed out into

loose personal threads that could never be woven into a climax

consistent with the great social issues that the first part of the

picture posed.

Coming back to our original question — the relationship of

historical drama to historical fact, — it becomes apparent that for
any completely satisfactory achievement in this field it is not

enough to reproduce, even accurately and tastefully, factual detail.

The writer must contribute a tenable point of view so that the

action has unity and validity in relation to the underlying issues

with which the story deals. In very simple terms, it seems doubtful

THE HISTORICAL FILM — FACT AND FANTASY

if we can write even a highly personal story involving the Civil War,

without some understanding of what the war was about.

Taking a long jump to more recent history, let me use as an

illustration a picture I was connected with, because I had to deal

with the main problem here under discussion. Most of you will

probably recall the rather divergent opinions regarding Mission to

Moscow. I think it safe to say the views of people varied with their

political rather than their dramatic convictions. However, you can

imagine that writing a picture on such recent and controversial

issues faced us with some difficult decisions in regard to the proper

treatment of factual material. Without going into any general dis-
cussion of the merits or demerits of the picture, I would like to

read you some of my notes written at the time. The New York

Times, although not entirely sympathetic with the film's point of
view, was fair enough to publish these comments, from which I

quote a few excerpts.

"Events had to be simplified and often concentrated in time
and space, and finally they had to be focalized around the lives of

the characters in our story. In this process of molding historical

events into a dramatic pattern, factual liberties had to be taken.

How else could a coherent story be told in two hours of time?

History provides us with the materials of drama, but it doesn't con-
veniently arrange them into scenes or bind them to any unifying

theme. That is the province of the dramatist as distinct from the

reporter or historian.

"But here it must be admitted that the decisions were not
easy. When is the changing of a fact the perversion of a truth? That

problem we faced and argued out day after day in the course of

making the picture. What finally became the basis of determining

which fact could be altered in any given case? As nearly as I can

state it, we regarded a fact as inviolable as long as that fact repre-

sented an underlying truth which was significant to the audience's
understanding and evaluation of the conduct of a nation or of an

individual in the unfolding political events. In other words, specific

fact — time, place, manner, etc. — could be altered if such an
alteration did not falsify the more general and basic truth.

w

"Let us consider an example: The most prevalent objection on

the part of the picture's critics seems to be the telescoping of the

two 'purge' trials into one. Thus defendants who never actually
appeared together are tried in the same courtroom in the film. This

seemed to us justifiable, since months of testimony had to be con-
centrated into minutes of time, and since the consequent liberties

with fact did not alter the substance of what the defendants con-

fessed — namely, treasonable fifth-column activities under the

leadership of Trotsky in concert with Germany and Japan to over-
throw the government of the Soviet Union. But many critics of the

Soviet government maintain that they disbelieve the numerous

confessions of the defendants. Very well, they are still privileged to

disbelieve them in the picture, which used the actual testimony —

in a very concentrated and simplified form — taken from an

authenticated transcript of the trial."
Then I went on to document the other point under attack —

the Soviet Union's struggle to arouse the Western democracies to
the danger of fascism and to the need for collective security, sum-

ming it up in the following paragraph:

"If, then, this chain of events which constitutes the main line
of Mission to Moscow is historically accurate, are these events at

all times presented in scenes that are facsimiles of the original? No,

they are not. Obviously that is impossible in a connected story.
Much of the content of the conversations between Stalin and

Davies, and between Churchill and Davies, for instance, is imagined.

But these meetings are dramatized in accordance with the known
and stated attitudes of the men involved, derived from their

official acts and speeches. They might very well have said these

things if their thoughts on the subjects discussed could have been

concentrated into these particular conversations. We are taking,

admittedly, a liberty with fact — it is not in our minds a perversion
of truth, but rather a concentrated presentation of truth in dramatic
terms.

"Finally, many fingers are pointed at us for not showing the
less favorable internal aspects of the Soviet experiment. To a cer-

tain extent this is a valid criticism. In dramatizing Ambassador

THE HISTORICAL FILM — FACT AND FANTASY

Davies' entry into Russia, we made the mistake of portraying him
and his family too quickly convinced of the well-being of the Soviet
people and the benevolence of their government. At the border

station there is a Pollyanna atmosphere which contrasts too sharply

with the sinister arrogance of the Germans they had just left. This

fault crops up in other places as well."
I have selected these particular quotations because in my

opinion they throw a revealing light on the whole problem of

writing realistic drama on historical themes. The picture was most

successful and compelling to the audience in those scenes that dealt

unequivocally with solid political content dramatized in accordance

with the recorded attitudes of the participating characters. And, as

far as I could observe, it was least interesting in those moments

when it stepped out of historical character and resorted to stereo-

typed notions of Russian life — the idyllic Tovarich interludes —

and when it injected a conventional romance involving Mr. Davies'
daughter — incidents that were supposed to leaven the heavy
political fare but only succeeded in diluting it. In other words, when

we interrupted the development of its valid human and political

relationships for spurious entertainment values, we not only pro-
vided a convenient lever for those anxious to discredit its real

content, but it also ceased in those scenes to be good entertainment.

Coming to another American film depicting recent historical

events, it seems to me that no venture promised more than what

has become known as Darryl Zanuck's Wilson. Certainly it was a
picture of abundant virtues, particularly in the high calibre of its

acting, direction, and its lavish but tasteful production. Moreover,

it handled certain scenes — like the 1912 Democratic Convention

— with a lusty feeling for Americana. However, in my opinion the
picture failed to achieve its intended stature as dramatic history for

two very simple and related reasons — first, the over-simplification
of its central character and second, its failure to illuminate the

issues on which the tragic climax turned. Woodrow Wilson was

one of the most complex men in our history. A side of his nature

that was arbitrary, untrusting and even despotic, was at war with

his warm, gallant humanitarian self. Thus, he was never able to

w

bring to bear a completely integrated and consistent point of view

against his enemies and, at critical moments, his ambivalence con-
tributed to his undoing. In the picture he is written in the flat

terms of the kindly-disposed idealist whose greatest ambition is

somehow frustrated by the vague machinations of ill-disposed

politicians.

Exactly what were the issues involved in the struggle for the

League and how did the "little band of willful men" play upon

Wilson's personal and political weaknesses to discredit and defeat
the Covenant that was the hope of the peoples of the world? A film

that boldly interpreted the characters and crucial events of 1918-
1919 might make an enormous contribution to our understanding

of certain forces that are at work in 1945. Yet the picture not only

failed to give an adequate answer to this basic question in terms of

historical knowledge and conviction; it never even recognized that

the issues existed. As a plea for internationalism, splendidly

framed, the film must be respected, but as historical tragedy it

made no effort to dramatize either the tragic elements working
within the man or those fatal circumstances which combined with

his own character to overcome him.

Recently I saw a Soviet film, Lenin in 1918, and it occurred

to me that it might provide an interesting contrast to Wilson, since

the action took place in the same historical period and since most

of their virtues and faults are antithetical. The Russian picture

deals with Lenin's struggle against counter-revolutionary forces
during the period when the newly-born Soviet Republic was fighting
for its existence. The problem it poses is the moral right of Lenin

to deal harshly with the opposing factions, or to put it in the

abstract, are violent means justified by desirable ends. Unlike

Wilson, the picture faces the issue squarely and gives an honest

and illuminating answer. However, as a motion picture, it lacks the

sweep, the smooth transitions, the well-paced forward movement
of scenes as well as the technical excellence of the American film.

A study of the two pictures makes one conscious of the contribu-
tions their creators could make to each other.

In the province of what we term biographical pictures, I

8

THE HISTORICAL FILM — FACT AND FANTASY

believe our efforts have been more earnestly undertaken and more

fully realized. I refer to such pictures as Zola, Dr. Pasteur, and

Madame Curie. Zola seems a particularly satisfying achievement in

the creation of a real character, the period in which he lived and the

problem which became the dramatic core of his story. Emile Zola

was not portrayed as having been born with any special nobility. He

was a human being who, at a certain time in his successful career

as an artist, had a human reluctance to be drawn into a raging

political controversy. But, confronted with a case in which an inno-
cent man was being persecuted, he put a higher value on justice

than on his own comfort and peace. When he took up the defense

of Dreyfus, he grew into the stature of one of the world's great
crusaders. In this simple and moving story, it seems to me the

creators of the picture put historical facts to their best use — as a
springboard for situations that remain true in spirit, if not in every
detail, to the life of a man and to the time in which he lived.

In the question of why the American film has more admirably

adapted itself to biographical content than straight history, I can

only venture a guess. Possibly a picture that is primarily concerned

with the life of a real person inclines us to examine his character

more closely. As we know, any film that begins with character and

allows it to motivate the action has an obvious advantage over the

picture that attempts to do it the other way around — and this is
equally true in regard to a story occurring in the past as one that

takes place in our own time. Undoubtedly history presents some

temptations in this respect. Famous names and events, as well as

period trappings, may incline some historical film makers to con-
clude that human motivations and honest relationships are not as

necessary as in modern stories — that an elaborate costume will

cover up a multitude of sins. Such an attitude is probably respon-
sible for much that is spurious in existing historical drama. Even at

its best, such an approach can only result in pageantry.

In arbitrarily selecting what I considered representative pic-
tures about the past, I realize I have omitted many films that at

least deserved mention. However, I believe we can safely draw a

few conclusions from the pictures under discussion: First, that a

w

rich field for film making is relatively untapped. Our history texts

and novels like those of Howard Fast offer any amount of chal-
lenging material for adaptation to the screen. Furthermore, the

accomplishment of certain pictures and parts of other pictures we

have discussed demonstrates that it is possible for us to overcome

whatever obstacles stand in our way to the best use of historical

content. Facts need be no limitation — they can provide us with an
exciting basis to reconstruct the perennial problems of the human

race that keep reappearing in different clothes and in different

forms. Probably our greatest need is to approach factual material

with an objective and searching mind, with a willingness to face

and probe into issues, and with considered convictions about the

world in which we live. For the present is only the temporary culmi-
nation of the past. Tomorrow, current events will be unrolled a little

further and we will look back at them and call them history.

10

THE BOYS IN THE FRONT ROOM

HUGH HERBERT

IN TWO recent articles written in vitriol rather than in the milk

of human kindness, the Messrs. Trumbo and Lardner have per-
formed a slightly sadistic job of vivisection upon the persons of two

of the industry's most successful directors, the Messrs. Wood and
De Mille.

If memory serves, no other individual has been so exposed to

the scalpel, and the fact that both victims are directors is, I believe,

an unhappy circumstance (and not, as I propose to show, a strange
coincidence) .

I am free to admit that I found both articles highly informative

and diverting; on the other hand, I would much prefer to have read

them in, say, The New Yorker rather than in The Screen Writer.

In a magazine of general circulation, hospitable to satirical opinion,

the articles would manifestly have reflected only the personal views

of their respective authors; inevitably, their publication in The

Screen Writer created an entirely false impression — as witness
the strange letter from Mr. Lewis Foster, with its sinister threats

and almost apocalyptic warnings, in the last issue.

I hold no brief for Messrs. Wood and De Mille, with whom

I have never been professionally associated. No sickle upon my

rump alienates me, politically, from Mr. Wood; nor have I ever

spurned the social wardrobe provided by Mr. De Mille for his house-

Long well-known as a playwright and screen writer, F. HUGH HERBERT is now also a
partner in a motion picture producing concern.

11

w

guests, for the simple reason that I have never been a guest in his

house. Nevertheless, I feel impelled to rush into print in their
defense.

It seems to me impolitic, to say the least, for the Editorial

Board of a publication which appears under the imprint of The

Screen Writers' Guild, to accept articles which attack, or hold up
to ridicule, prominent members of another talent guild, except

upon purely professional grounds. A sound argument could no doubt

be advanced that the messianic complex of Mr. De Mille, and the

shudders which afflict Mr. Wood at the mention of the U. S. S. R.,

constitute factors affecting their professional activities; the further

argument could equally be made that, in the two articles in which

they were impaled, no reflection was cast upon their technical

craftsmanship and economic success, both of which were hand-
somely conceded. The fact remains, however, that fundamentally

both articles were savage attacks, motivated by factors far deeper

than a divergence of political opinion, and the motives behind such

attacks must be suspect.

Let us examine these motives, for they deserve to be analyzed.

It is my theory, as an amateur psychoanalyst, that primarily they

are based upon a deep-rooted envy. Every competent screen writer,
with a sound knowledge of his craft and a pride in his creative

function, conceives himself almost invariably to be, potentially, a

finer director than the individual to whom the megaphone is ulti-
mately assigned. There is merit in this contention; unquestionably,

among the ranks of screen writers there are more potentially fine

directors than there are potential writers and dramatists in the

membership of the Screen Directors' Guild. But, in the evolution of
this industry, the director has assumed a pre-eminence of authority
and prestige, coveted by screen writers, and from which he will not

be tumbled by acidulous articles in The Screen Writer. This pre-

eminence, which the director's dynamic functions may have
warranted in the early days of silent pictures and improvisation, but

which his simple function as the interpreter of words to celluloid do

not warrant today, will remain unchallenged until screen writers

12

THE BOYS IN THE FRONT ROOM

learn that snipers may knock off an occasional brass hat — but have
never won a battle.

Moreover, in the exercise of his purely technical functions,

the average director, let us face it, is generally vastly more compe-
tent and resourceful with his camera than the average screen writer

with his pen. Inane dialogue, inept exposition and implausible plots

affect more customers in the theaters adversely than were ever

alienated by poor composition or other directorial delinquencies.

If, therefore, as I contend, we envy directors for a pre-eminence
which they no longer merit, let us at least be honest and admit that

we also envy them for a technological excellence which we have

yet to achieve in the same measure in our own medium.

Ultimately, but hardly in the foreseeable future, the director

will be relegated to the necessary but relatively minor function

which he already performs with considerable skill, namely, the

interpretation from one medium to another of the creative ideas

and imagination of the writer. Seen in its correct perspective an

obvious analogy suggests itself: the director is, and should be, to
the writer, as the conductor of an orchestra is, and should be, to the

composer of a symphony. A Toscanini can obviously do more for the

composer, in presenting his work, than the leader of a high-school
band, but music lovers are still attracted by Brahms or Beethoven,

regardless of who wields the baton, and no composer of any stature,

or pretension to stature, would permit a conductor, even a Tosca-
nini, to interpolate embellishments of his own.

This illusion of continued pre-eminence, which the director
has consistently and shrewdly arrogated to himself, has always been

assiduously fostered by the press, and, through the press, the public.

Even the average fan could probably name half a dozen prominent

directors, but it is very problematical whether the name of one

screen writer would come to mind. In this respect the motion pic-

ture industry is probably unique. No other quasi-artistic enterprise
exists in which the entrepreneur takes such precedence over the
creator.

I am completely ignorant of music and a stranger to musical

circles, but I question whether the deep-rooted envy with which

13

w

I have charged the authors of the articles in question has any paral-
lel as between composers and those who direct or conduct their

compositions. It is certainly non-existent in the theater. No drama-
tist envies or feels subservient to his stage director who, except in

rare instances, achieves a comfortable and respected anonymity,

befitting his essential but minor function.

If this relative function can ever be successfully imposed upon

the motion picture director, it will not be done by the barbed words

of a witty article deriding a given director's politics or ideology. It
will be done, if at all, by the concerted action of all screen writers

with enough vision to see beyond this week's salary check; with
enough skill in their craft to write scripts of such clarity and intelli-

gence that even a producer must recognize that only a camera and

an expert hand to direct that camera and the actors in front of it,

are necessary to turn the writer's script into marketable entertain- ment.

I started this article with the statement that I was rising to

the defense of Messrs. Wood and De Mille; and it may be argued,

with some justification, that it is a strange defense which would

relegate these gentlemen, and their confreres, to the minor role

which I have envisaged for them. There is, however, no inconsist-
ency. In their proper and peaceful anonymity they would never

become the targets of vitriolic attack in The Screen Writer, save

in such instances where their professional skill were under indict-
ment. And, let me repeat, the professional skill in evidence among

directors is infinitely superior to that which we, in our craft, can

submit. Moreover, the demotion of the director which I advocate

is a psychological rather than an economic demotion. Competent

conductors of symphony orchestras inevitably find theirs a more

remunerative profession than composers, and rightly so.

Recently Mr. Wood, in a petulant mood, went on record as

declaring that ninety-eight per cent of all screen writers were but

mechanics. Hedging slightly, under attack, he subsequently quali-
fied this charge, limiting it to those writers branded posteriorly

with the symbol of Communism. It is my theory that while Mr.

Wood's statistics are harsh, his thesis is not unsound. While writers

14

THE BOYS IN THE FRONT ROOM

supinely tolerate the implications of the phrase "A Sam Wood

Production" to advertise the product of their pens, they are, in
effect, artisans or mechanics, working for the glory of a shrewd

entrepreneur, who really cannot be blamed if he expresses his

professional contempt.

Throughout history, inherited privilege has been a rampart

closely watched and jealously guarded by its beneficiaries; and the

directors, with the anachronistic privilege they have inherited from

the pioneers who earned it, will be no exception to this rule. That

they no longer merit the mantle which we permit them to drape

around their shoulders will not avail us when, or rather if, we ever

try to strip it from them. It will avail us nothing to point out, as we

very reasonably can and should, that in a highly collaborative art or

industry, the writer toils alone, against difficulties and obstacles

and under orders which frequently outrage his intelligence and

good taste, whereas the director, in the exercise of his purely pro-
fessional function, has at his command all the superb technical

facilities which science, engineering and unlimited capital have
devised.

Firmly entrenched in their citadel, the directors can afford

to laugh at an occasional broadside launched at one of their breth-

ren. And they are entitled to laugh — for theirs is the kingdom,

the power and the glory forever and ever — unless we, the writers,
do something about it.

15

B L 0 C K A D

ALVAH BESSIE

t ROM The Great Train Robbery to The True Glory every major
manifestation of our time has found itself reflected on our screens.

The first World War, the boom and the depression, the New Deal

and the rise of fascist terrorism, then World War II, the nature of

our allies and our enemies — all achieved important statement in
many films, whatever their shortcomings. During the recent war

itself, the underground struggle in France, Belgium, Holland,

Norway, even Germany was given recognition — and generally
romanticized. But one major issue of our time was stinted: the issue

of Republican Spain.

It will be seven years in February since that Republic was

drowned in the blood of its heroic people; and today it is anti-
climactic to remind people that World War 1 1 started on the Iberian

Peninsula. Yet in those seven years the Spanish reflection we have

seen in our theaters has been no more than a ghost of the actuality.

What was — and is — important about Spain never appeared;
superficial aspects alone were revealed. We will examine the
reasons for this, but let us first examine the exact nature and extent
of that reflection.

Two films alone achieved a contemporaneous Spanish setting:

Blockade (the earliest) and For Whom the Bell Tolls (the most suc-

cessful from a boxoffice standpoint). Other films that touched

upon the subject, touched it in a gingerly fashion — or a purely

ALVAH BESSIE is a veteran of the Abraham Lincoln Brigade, which distinguished itself in
Spain in the first battles of World War II. A nationally-known novelist and editor, he is now

working as a screenwriter.

16

meretricious. Two films alone offered a Spanish Republican hero:

Blockade and Confidential Agent (and the hero's activities here
were confined to England) . In three other films the hero was a man

who had fought in Spain presumably in the ranks of the Interna-
tiona! Brigades: Casablanca (an American) ; Watch on the Rhine

(a German) ; The Fallen Sparrow (an American). But in two of

these (Casablanca and Sparrow) the hero's Spanish activities were
important only as timid and belated tribute to the men of fifty-four
nations who fought beside the Spanish people in the opening battle
of World War II.

Whereas the hero of Watch on the Rhine (derived from

Lillian Hellman's play) was a professional antifascist who "works

at it," the hero of Casablanca ran a dive and pursued Ingrid Berg-
man; and in Sparrow the hero ran after three women and pursued

a vendetta that was both personally ludicrous and historically
absurd.

Now these six films constitute the major cinematic treatment

of the Spanish struggle, a struggle whose crucial nature is becoming

daily more apparent, and whose effects continue into the present

and the future. It is said that Spain was mentioned in several other

films whose scripts could not be examined for the purposes of this

paper; among them Arise, My Love and The Last Train to Madrid.

In A Yank on the Burma Road there is a pilot who actually flew for

General Franco, and he is properly characterized as flying — when

he is captured — for the Japanese. (Incidentally, the reason this
pilot gives for being on the wrong side of the democratic struggle is

the same given by Humphrey Bogart in Casablanca for fighting on

the right side: "They paid me well.")
Since Hollywood is invariably a lap or two behind the rest of

the world in its understanding of contemporary events, it is not

surprising that one major studio spent a great deal of time and

money preparing a film to glorify the "heroic defenders" of the
Alcazar. It nearly achieved production and release before the heroic

resistance of the fascists in the Toledo fortress was explained . . .

by the natural reluctance of the Spanish Republicans to murdering

their own wives and children — held as hostages in the Alcazar by

17

w

its heroic defenders. (That this time-lapse in understanding still
exists in Hollywood was evidenced by the production and release

of such a film as Chetniks, which glorified Yugoslavia's traitors and
totally ignored the real resistance forces under Tito, now the leader

of the Yugoslav Republic.)

The meat, however, of whatever was or was not said about

Spain by our American film industry appears in Blockade, For Whom

the Bell Tolls and Confidential Agent. As such, they deserve more

than casual examination. Nor is it intended here to disparage the

appearance on the American screen of a hero (however trivial his

subsequent activities) who once "fought in Spain" for the Republic.
His mere appearance was important, for it meant that Hollywood

(i.e., generally our writers) was aware that such a hero had become

respectable; that it was an honor, worthy of applause, for a man to

have fought in Spain on the side of the people. But let us examine

the two films that achieved a Spanish locale — and the second that
presented a Spanish hero, and confined him to England.

Blockade was released in 1 938. It was written by John Howard

Lawson, produced by Walter Wanger and directed by William

Dieterle. Appearing, as it did, during the last year of the struggle

itself, its importance cannot be under-rated, whatever may be felt
about its actual achievement, cinematically or historically. The

Americans who were fighting in Spain were heartened to learn that

such a film had been produced; and that a struggle around it was

in progress back home. If, when they saw it, they were disappointed,
who can blame them?

For the hero of Blockade was a completely apolitical young

man in a nation of people who thoroughly understood why they

were fighting. The conventional pattern of the story — the demo-
cratic hero in love with the wavering daughter of a stated

reactionary, naturally limited both the scope and action of the film.

It was even more limited, however, by what was not said about the

struggle itself. For only two aspects of the war were mentioned:

the bombing of civilians and the blockade of the country.

While the film recognized that there were reactionary forces

at work in Spain, their representatives (the heroine's father and

18

the hero's rival) as well as the girl herself, are foreigners. No
identification is ever made of the internal enemy (the Army, the

industrialists, the landlords and the hierarchy). No connection is

ever made between the heavies of the piece and the real heavies —

Nazi Germany and Fascist Italy. In fact they are not even mentioned.

Nor is any identification made of the contending sides in the

so-called civil war. A war starts (Why?) ; the hero decides to fight

(Whom?) because "this is my valley . . . this is our earth . . . let's

fight for it." The entire film was therefore a compromise and a
specie of appeasement, understandable in a period when appease-

ment was the major policy of democracy. Those who saw the film

and understood the issues were gratified to find even so diluted a

recognition of Spain's martyrdom, and they echoed the hero's cry:
"Where is the conscience of mankind?" But it is doubtful that the
average movie-goer found anything more in the film than confusion
and veiled references to a struggle whose aims were never revealed.

With Confidential Agent (written by Robert Buckner from a

novel by Graham Greene) the only other film with a Spanish Repub-
lican hero, the audience had the perspective of time and all that has

been learned since 1939, to help it. Here again is the personal

melodrama of a democratic hero in love with the wavering daughter

of a stated reactionary. The scrapes he gets into when followed to

England by fascist agents endear the hero to the heroine and provide

her with her first allegiance. And with the failure of his apocryphal

mission — to secretly purchase coal for the Republic and thus keep

it out of the hands of the enemy — she returns to Spain with him

because, "I cannot be faithful to people I cannot see."
Despite its shortcomings as history, as melodrama, as play of

character, as cinema — Confidential Agent must be appreciated
for its hero; for the explicit identification of its villains; for its

revelation of the nature of businessmen who "have no politics" and
will sell to either side depending on the size of the profit; for its

sympathetic presentation of the Republican cause; for its prefigura-
tion (by hindsight) of the fact that appeasement of fascism in

Spain could lead to a fascist attack on Britain. But again, the issues

of the war are omitted: Why were Germany and Italy invading

19

w

Spain? What were the Republic and its people fighting for? What

against?

Nor will you find these issues either stated or implied in For

Whom the Bell Tolls, the one successful boxoffice film about Spain,

just as Hemingway's novel was the one successful boxoffice novel.
If anything, Bell provides the greatest distortions of them all and

its justification for these distortions (if such is possible) can be

based only on the fact that it is a faithful transcription of a novel

that — whatever its intentions — is objectively anti-Loyalist.

A great controversy raged about this film even before it was
released. Rumors were current that it had been submitted to the

Franco Embassy for approval. These rumors were denied. A spokes-

man for Paramount protested that the film "really isn't about

anything." Its director, Sam Wood, insisted that it took no sides in
what he chose to call a battle between Communism and Fascism;

that it merely showed the horrors of civil war between brothers,

and had no political implications whatsoever.

Now quite aside from the fact that Bell was enormously bor-

ing — with its endless sleeping-bag sequences — it provided a
curious mixture of fact and fantasy (largely derived from the novel,

again). People familiar with Spain found many nostalgic echoes of

the country in the careful reproduction of exteriors. At least one

character, magnificently played by Katina Paxinou, echoes what is

known about the dignity, the love for life and the heroism of the

Spanish people. (She was the best character in the book as well.)

If you can discount the fact that with the exception of the

hero and heroine, all the people in the film had green faces, other

attributes of these characters are worthy of attention. All the major

characters of the guerrilla band were "for the Republic." But what
the Republic was, not one of them seemed to know or care. One is

an old man who does not like to kill fascists — but will do it "for

the Republic." The leader of the guerrillas is a practising anarchist,
a coward and a drunkard who does not scruple at murdering his

own people if he needs an extra horse to insure his safety. One is a

Gipsy, charming, a liar, a thief, unstable and untrustworthy. One is

a boy who parrots the Republican slogans with no understanding of

•Ml

their meaning. Minor characters are brave soldiers for an unstated

cause that seems hopelessly bogged down in confusion, inefficiency

and Sovet influence (the fascist lie, perpetrated again.)

The most vivid sequence in the film — as well as in the book

— was a sequence of Spanish Republican atrocity. The fact that

such incidents were practically non-existent and that atrocity was

and is a world-wide fascist policy found no reflection either in the
book or in the film. Maria says she was raped and tortured by the

fascists; but the audience sees the democratic people of Spain

(portrayed as mobsters of a most repulsive type) take inhuman

vengeance on their tyrants.

So again, the end result of the film — so far as any audience's
understanding of what is being shown is concerned — is a Hearst

magazine love story played against a background of a war whose

causes, issues and world significance are never revealed. No one

could learn from any of these films what most of us have learned

since 1939: that the war in Spain was the first organized attack of

the Fascist International upon the democratic peoples of the world.

No one could learn that the traitors of Spain had combined with

the Axis to destroy the first successful attempt to achieve in Spain

— in the 20th Century — what our own people achieved in the
18th. No one could have learned that what the Republic was doing

— and which incurred the implacable wrath of its owning class and

wrought its destruction — was the extension of economic and

political democracy, for the first time in Spain's history, to its total
population.

In seeking an explanation for these phenomena of silence,

distortion, lying and betrayal, we need not go outside our own

country, for the same forces are still at work today. What strangled

Spain was the greatest weapon the Axis ever devised — the

weapon of the "Red Menace." The fear of Communism — which
in its most important aspects is not the fear of Communism at all

but the fear and hatred of popular democracy — destroyed the
Spanish Republic in 1939. In 1921 it had destroyed the possibilities

of democracy in Italy; in 1933 it destroyed the development of

democracy in Germany. In 1940 it destroyed France. Nazi Germany,

21

w

its chief proponent, utilized this weapon to such fine effect that it

was able to destroy all of Europe and almost conquer the world

before the governments of the great democracies were moved to

the unity of action that in 1936 would have saved Spain and prob-

ably prevented World War II.

We have — or rather, we should have learned a bitter lesson

from this. Yet a mass production industry, such as ours, still feels

that it must avoid the "controversial." It cannot afford to step on
the toes of the powers that be. (It is in fact, one of the powers that

be and would not willingly step on its own toes). If this seems

questionable, how else explain the simple fact that no American

motion picture has ever attempted seriously or honestly to evaluate

in terms of human character, the contribution made to our society

by its organized labor movement? With their families the thirteen

million trade-unionists of America constitute a sizeable portion of
our population. With the unorganized millions who work for wages

(and their families) labor constitutes a majority of all Americans.

One could reasonably expect, therefore, to see that majority, its

problems, aspirations, organizations and human relationships
reflected on the screen.

So far as Spain itself is concerned, it is significant that more

of its actuality, its historic importance, will be found in the orienta-
tion films made by our armed services during the war, than will be

found in any fiction film. The Why We Fight series did not have to

make a profit for its producers; its audience was special — and it
was being prepared for battle. It was a matter of life or death for

America that this special audience understand something of what

was happening in the world, and why it had been taken out of

civilian life and given rifles, machine-guns, tanks and airplanes.

Today, when there is a nation-wide — and world-wide —
campaign on foot to break diplomatic and commercial relations

with fascist Spain, it is gratifying to learn that Constancia de la

Mora's autobiography, In Place of Splendour, is being prepared for
production. Whether it will achieve production (and distribution)

is another question. But the story of this distinguished woman is a

natural screenplay — it is the stuff of life. Born into one of the

22

most wealthy and "traditional" of Spanish aristocratic families, de
la Mora found her allegiance shifting. She abandoned her class to

take her place, during the war, on the side of the workers, peasants

and intellectuals of Spain, and against her own family. And there

is a magnificent love story too, that might conceivably make pala-
table to those who control production (and ideas) the statement of

certain other facts of life.

At the Writers Congress held at UCLA in 1943, there was a

seminar on The Nature of the Enemy. At this seminar Dudley

Nichols, who wrote the screenplay of For Whom the Bell Tolls,

delivered an important paper. During the discussion that followed,

Mr. Nichols was asked a question from the floor. The question and

its answer will follow, for they might possibly serve as symbol of,

and clue to, the frustration many screenwriters feel periodically

when their best attempts to make sense of life (on paper) find
themselves edited out of existence.

Someone asked, "Mr. Nichols, who prevented you from nam-

ing the fascists in For Whom the Bell Tolls?"

The chairman said, "You need not answer that, Mr. Nichols."

But Mr. Nichols grinned, and replied, "I can answer that in
two words: the fascists."

This laconic reply, while offering no specific identification of

the source, gave further recognition to the existence of a subtle and

pervasive anti-democratic influence on the content of films. This
influence is real and all the more subversive because it is sanctified

by long usage. It may be found not only in films, but in newspapers,

radio commentary, schoolbooks, magazines, advertising, publicity,

novels, public lectures and Congressional oratory.

But in respect to films alone — what else are we talking about
than the existence of this reactionary influence when we cynically

admit that the vast majority of our films reflect a dream world that

has no validity in terms of the lives most people live? It is contended

here that if that life is to be truly, deeply and honestly reflected, the

truth about people must be fought for — both within the motion
picture industry and outside it. For it is just as possible (and just as

deadly) to blockade ideas as nations.

23

THE CASE FDR THE ORIGINAL STORY

ARTHUR STRAWN

1 HE FIRST thing that strikes one in considering the original

screen story is the strange fact that it is apparently regarded with a

high degree of contempt by both the men who write it and the

producers who buy it.

Now the great bulk of material submitted to studios consists

of original stories, written by professionals and submitted through

recognized agents. Approximately half of the properties bought by

studios during the first six months of 1945 were originals.

The original has failed no more often of successful adaptation

than have plays and published novels. For every expensive original

that has proved to be a studio headache, one can show a nicely

printed cloth-bound novel that has been equally porductive of
migraine. Studio shelves sag with the weight of published novels

and stories whose only value is to give a dash of bright color to the

bookkeeping columns.

Yet in spite of all this, the original is regarded as a kind of

illegitimate offspring, considered apologetically by those who sire

it and with trepidation by those considering it for adoption. Why?

In part, the producer's attitude toward the original is a hang-
over from the silent days, when the writer was the least important

member of the production team. There is a small though important

minority of producers and directors who haven't yet been able to

ARTHUR STRAWN is the author of several books and plays, and has been a screen writer
for many years. During the war he served as a captain in the Air Corps, Motion Picture Division.

24

THE CASE FOR THE ORIGINAL STORY

adjust themselves psychologically to the changed status of writers

made necessary by the revolutionary introduction of sound.

In the silent days pictures were directed, not written. The

most important job of the screen writer was to step in after the

picture was shot to supply the captions. But today the spoken,

hence, written word is the life-stream of a picture. No producer

would think of starting to shoot without first having what he con-
sidered a solidly written vehicle. Yet in many cases he is like the

manufacturer who knows he has to have products to sell, but can't
quite adjust to the idea that he has to have labor to make them for

him. The producer knows he has to have a story; but, dammit, does

he have to put up with this new upstart class of writers, too? Thus

many approach the original, conditioned by earlier attitudes,

regarding it as a necessary evil, and a little resentful of the necessity.

But there is another phenomenon that is perhaps more signifi-

cant in assessing a producer's attitude toward originals. It is implied

by the definition that "a producer is a man with the fullest confi-

dence in someone else's judgment." For all its obvious exaggeration,
this wisecrack contains a little nugget of truth directly related to

the original story. Any work that has been published in a magazine

or a book has already had a prior approval. Some editor somewhere

has found it good. To that extent the producer is not relying entirely

on his own judgment. But when he buys an original he is putting

his judgment and taste to the test. He therefore approaches the

original a little warily. If he makes a mistake on this one, he really

has only himself to blame. So he often buys the printed story in

preference to the original, and just as often as not adds new ulcers

to his collection on finding that he has to give it as much additional

creative treatment as an original might have demanded.

Somewhat illustrative of this attitude is the fact that one of

the large studios conducts an annual contest for novels in the hope

of finding one adaptable to the screen and offers a huge reward to

the winner. But no studio offers any prize for the best original

story. Of course the usual explanation of this is that a great pub-
licity value attaches to a well advertised book or play. Ironically

enough, rumor has it that last year's winner of this studio-sponsored

25

w

competition is proving to be an exceedingly difficult story to adapt

to the screen and the studio may end up with lots of splendid pub-

licity about the novel — but no picture.
Perhaps in passing, it might be worth mentioning that this is

only one of the expressions of Hollywood's tendency not to honor
its own prophets. More than one writer in Hollywood has felt that

he must go out of the industry and obtain recognition elsewhere

with a book or a play, say, in order to obtain serious consideration

for his abilities here. If such is the case, during his periods of unem-

ployment he is apt to focus his writing on a play or book, and much
less earnestly on an original for the screen.

Just as the purchase of an original often requires a bit more

courage from the producer, so does the proper evaluation of one

require more creative imagination on his part. No doubt an experi-
enced producer automatically tends to give a mental screen

treatment to everything he reads. But like anyone else, his reaction

to a piece of writing is conditioned by its emotional impact on him.

Now a piece of published material is read by him in its finished

form. It is the author's final presentation, his direct contact with
the emotions of the audience for whom it was designed.

On the other hand, an original pretends to be no such thing.

However well written, it is at best a kind of outline, an architect's
preliminary sketch, indicating the possibilities of the final product.

It is merely an indication of the basis on which that contact is to be

made. It is the finished film that is expected to contain all the

polished and perfected detail of atmosphere and characterization.

Hence the reading of a screen original demands a degree of collab-
oration on the part of the producer, a greater degree of creative

imagination than is exacted of him by a published work.
The realization that his work is not the final contact with his

audience has tended, I believe, to have a bad effect on the writer

of originals. In too many cases it has made him careless and sloppy.

"It's only an original," he often says, meaning thereby that it serves
its purpose if it merely shows the producer a basis for a picture. But

a piece of writing has a homogeneity. Carelessness in treating one

aspect tends to infect it all. What is bad usually vitiates what is

26

THE CASE FOR THE ORIGINAL S T 0 R /

good. Which accounts for the sad fact that so many originals, writ-
ten by professionals who have published, are sorry examples of

craftsmanship, no matter what their limited purpose may be.

This makes for a large number of low quality products, which

in turn confirm the impression of both producers and reading

departments that writers themselves don't think too much of the
medium. Indeed, the one point on which I have found producers

and story departments in firmest agreement is that practically nine

out of ten originals are written in a kind of gruesome English,

constructed with a hit-and-run technique and are blissfully unblem-
ished by any arresting situation or background. In short, the great

bulk of them are flavorless goulashes composed of yesterday's
picture fare.

At this point I can hear some writer say, "Hold on a minute!
What good is it to present a well-developed original carefully
worked out, if all the producer sees of it is a synopsis anyway? If

you don't give him some gimmick that will arrest his attention even

in a synopsis, you're wasting your time."
In this connection I think writers entertain many misconcep-

tions. All material undergoes synopsis, whether it be an original or

a published novel. If the synopsis interests the producer, then he
reads the material from which it was condensed. Thus ultimate

judgment still rests on the material itself, and in that respect the

original story is subjected to the same processes as the printed yarn.

Despite some of the producer attitudes mentioned for which

the writer himself is not always blameless, the studios are in a

constant search for material and have established elaborate organ-
izations to discover and appraise it. The story analyst who first

reads and synopsizes the material deserves better than the dispar-
agement many writers are inclined to accord him. He undergoes a

period of supervised apprenticeship before being entrusted with

responsibility. He is usually a better objective judge of screen

material than most writers and many producers. His synopsis is an

objective condensation; but when his enthusiasm is aroused he is

encouraged to append his personal reasons for recommending the
story.

27

w

Some writers like to think that the analyst's function is to
reject, not recommend. Actually, a reader much prefers to be able

to recommend a story. Not only is there a genuine sense of satis-
faction in having discovered material that proves usable, but at

least one major studio pays a bonus to readers whose recommenda-
tion results in purchase. And for every reader who might be

described as a frustrated writer, with the usual psychological aver-

sion to the work of others, you will find a half-dozen who might be
better described as aspiring writers, who have full appreciation of

the problems involved in writing and have respect and admiration

when skill is shown in overcoming them.

And finally, just to keep ourselves from getting too dizzy with

self-esteem, let me say that if a story analyst turned in a synopsis

containing the same amount of care-free spelling, hieroglyphic
punctuation and occult syntax that distinguishes the average

original, it would quickly be accepted as an offer of resignation.

On the basis of my own experience, admittedly limited, but

greatly illuminated by discussion with other writers, story analysts

and producers, I am brash enough to condense the acquired wisdom

into the following precepts for the benefit of those who would

write originals.

1 — Minimize all doubt in the reader's mind that the language
you are trying to work with is English. You still have a wide range

to operate in between Walter Pater and Damon Runyon.

2 — Ask yourself if the central idea would make the kind of
picture you personally would walk a block out of your way to sit

through. Readers and producers react to freshness and originality

and suspense just as you do. Because you saw something feeble on

the screen last week doesn't mean that the studios are eager to
duplicate it.

3 — Hurried mass production of trite stories, on the theory

that if one of five sells you'll do all right, is a snare and a delusion.

One out of five won't sell, unless that one happens in some way to
be distinguishable from the ruck.

4 — No original is sold on the strength of its length alone.

There are relatively few originals that can't make their point, if

28

THE CASE FOR THE ORIGINAL STORY

done competently, in no more than thirty pages. This is good disci-

pline for the writer, and might make him look to see if he isn't
covering a paucity of ideas with a plethora of words. Studios have

paid huge sums for originals written on only ten or twelve pages —
and often pay nothing at all for some that run to eighty or one
hundred.

5 — Don't condescend to write an original ; the disparagement
of your own work shows in the product. No question that you are

a superior person, but you might be surprised to know how many

producers enjoy reading a novel like Honey in the Horn as well as

playing a game of gin rummy. And Lillian Hellman, just as an

example, was once a studio reader, too.

The above are submitted as reminders for the professional

writer, not as a detour to becoming one. And of course they won't
be of much help to the writer who regards pictures as a racket and

not as a great medium of expression, steadily growing in its capacity

to absorb the best any writer can give it.

29

5<

Ul 111

<
fit

«5

vo

vo

o
CM

o m ov in oo ov
<Y» — r- — f- .-

IA

*N

VO *fr

1^

~ IS vo m vo
cm — —

2i
vo

HZO^

vo o
— ia o

cm

♦N

N —

on -4-

EMPLOYMENT STATUS DF WHITEHS AS OF JAN. 1, 1946

*N

IA

r*
r^

■4" Ov

rt\

m VO

VO

OV M

IA •"

- 2

E
o

CO

la

Ql

(A -Q

5 E
E 2

2 <!

= o

IA

OV

in
i.

£ *
VO vo

u

c
Q

Ji
-Q </» £

o

u
<

0> 3

.2 Z

u _,

O (Q

10

<

|2

Z 3
< 2

*5 5 5 °° * ̂ O =>

I «

O

8

S/ -I (A

O < <*
2 S s . tf z
£ S! 3

B I *

8
30

(A O Ul S

a z

> £

hi |-
lA LU
— O

IA

SCREEN WRITERS' GUILD, INC.
AFFILIATED WITH AUTHORS' LEAGUE OF AMERICA, INC.
1655 NO. CHEROKEE AVE., HOLLYWOOD 28, CALIFORNIA

D I T D R I A

IN JANUARY, 1946, the Screen Writers' Guild enters upon its
thirteenth year as the collective bargaining organization for screen

writers and the fourth year of its contract with the major studios

in Hollywood.

The Guild can look back with pride on eventful, fruitful years;

years of unity and discord, of strife, some figurative bloodshed and

much literal inkshed; years of disappointment, temporary defeat

and of eventual triumph. In the short period of the Guild's exist-
ence, the screen writer has advanced from the depths of his

obscurity to where he can see the first gleam of the light of full

recognition for the work he does. In the wrangles and disputes of

any given moment, it is sometimes easy to forget how real an
advance it has been.

It is good to look back and remember; it is better to look for-
ward and plan for the future. 1946 will be a busy year, both for the

Executive Board and for the membership at large. The purpose of

this editorial is to outline briefly the most important of the tasks

before the Guild today.

The membership has directed the Board, as its minimum

objectives for 1946, to:

(1) explore, in concert with other guilds of the Authors'
League, the problems of negotiating an agreement with

the producers covering the sale of original material;

31

w

(2) organize under the aegis of the Guild the writers in the

commercial, documentary, factual and allied fields of

picture making;

(3) initiate and negotiate a basic code of fair practices with

the writers' agents;
(4) strengthen The Screen Writer as a vehicle of writer

opinion;

(5) put into effect the Guild's plan for reemploying veterans;
(6) find suitable housing for the Guild and its activities.

To these purposes, the Board has already appointed commit-
tees of the membership. It is to be hoped that in the near future

detailed discussion and reports of definite progress can be made

available to the membership, on this page as well as at special

meetings which will be called.

If a good percentage of the listed objectives can be reached in

1946, the Guild will have had a successful year. It goes without

saying that the Board cannot achieve this much alone. It needs the

full support, the constant guidance and criticism of the member-
ship. In times of strife, Guild members have always rallied nobly to

the standards. It is perhaps difficult to ask for the same devotion,

the same toughness of fibre, in times of apparent peace. But it is

not unreasonable. Your Guild thrives on argument, controversy and

difference of opinion. It can only sicken on indifference.

1946 can be a year of great achievement.

The Executive Board hopes that the membership so wills it.

SCREEN WRITERS' GUILD STUDIO CHAIRMEN
COLUMBIA — Melvin Levy; Ted Thomas, alternate.

M-G-M — Isobel Lennart; Sonya Levien, Marion Parsonnet, Otto Van Eyss,
Polly James, William Ludwig, stewards; Robert Andrews, Paul Wellman,
Arch Whitehouse, alternates.

PARAMOUNT — Abe Polonsky.

R-K-0 — Henry Myers; John Paxton, alternate.

REPUBLIC — John Butler.

20th CENTURY-FOX — Howard Dimsdale; Frank Gabrielson, alternate.

UNIVERSAL — Josef Mischel; Jerry Warner, Paul Huston, alternates.

WARNER BROS. — Ranald MacDougall.

32

B U I N

ON SWG ARBITRATION

The Guild arbitrates forty or more
screen credit disputes each year. The

proceedings of these arbitrations are con-
fidential, the understanding being that

the arbiters serve on behalf gf the writers
involved to render an objective decision
and to settle the dispute amicably.

It is natural for those whose claims are

not granted to feel dissatisfied, but it is
not customary for such dissatisfaction to
initiate derogatory comment about the
decision and the men responsible for it.

Because the arbitration proceedings
and decision on The Postman Always

Rings Twice was subjected to open criti-
cism on the MGM lot, the Executive

Board, with the knowledge of the par-
ticipants, herewith presents a brief his-

tory of the case together with certain
pertinent correspondence.

Original Credit

Tentative notice of credit sent out by
the studio called for:

Screenplay by Harry Ruskin

Adaptation by Niven Busch

Mr. Busch protested on the ground
that his name should be included in the

screenplay credit.
The matter went to arbitration with

the committee consisting of Erwin Gel-
sey, Melvin Levy, and Ted Thomas, all
of whom were working at Columbia at
the time. Mr. Gelsey served as chairman.

The committee read the following ma-
terial: a screenplay by Niven Busch, a

second draft screenplay which bore the
name of Carey Wilson, the producer, and
the final screenplay by Mr. Ruskin. It

was explained that Mr. Wilson's name
was erroneously placed on the second
draft and that although he had worked
with Mr. Ruskin, he claimed no credit as
a writer. The committee therefore con-

sidered the second draft screenplay as

Mr. Ruskin's work.
On August 15th, 1945 the committee

decided unanimously that the screenplay
credit should be shared by Mr. Ruskin
and Mr. Busch.

Arbitration Reopened

On October 27th, 1945, Mr. Ruskin

requested that the arbitration be reop-
ened "in order that certain facts neces-

sary to the decision and not available to
the arbiters at the original hearing be

placed in evidence." The Credits Committee agreed to re-

open the arbitration. Mr. Ruskin submit-
ted a twenty-nine page treatment writ-

ten by Carey Wilson before Mr. Busch's
first screenplay and not previously read

by the arbitration committee. In addi-
tion, a hearing was held and both writers

were given an opportunity to present any
evidence or make any statements they
wished.

After considering the new evidence

and the personal statements of the writ-
ers, the committee concluded, as it had

previously, that the credits should read:

Screenplay by Harry Ruskin
and Niven Busch

Subsequently the attention of the Ex-
ecutive Board was drawn to alleged re-

ports that Mr. Ruskin had made damag-
ing statements regarding the integrity of

the members of the Arbitration Com-
mittee. The Board appointed a Committee

composed of Oliver H. P. Garrett as
Chairman, Mary McCall, Jr., and Robert
Rossen, to investigate these reports. This
Committee interviewed a number of
writers at MGM, including Mr. Ruskin,
who on December 5th wrote the follow-

ing letter to the Executive Board of the

Screen Writers' Guild: Ruskin to Guild
"Executive Board

"Screen Writers' Guild
"Hollywood, Calif.

"Sirs:

"It is at Mr. Marion Parsonnet's sug-
gestion that I write this letter of expla-
nation in re the recent arbitration of

credits on THE POSTMAN ALWAYS
RINGS TWICE.

"I have been made to realize that
during the heat of my original anger at

what I considered an injustice, the im-
pression got out that I thought the arbi-

ters were guilty of personal bias against
me. I wish to say now that at no time

33

w

have I thought their judgment due to
any personal spite; and if I have at any
time indicated anything to the contrary
or in any way impugned their integrity,
I am sorry for it, and wish to apologize.

"This, nevertheless, does not counter
the fact that I still think a gross miscar-

riage of justice exists, and that I have
been injured by a decision made without
an understanding consideration of the

facts. Nor can any apology of mine obvi-
ate the necessity of repairing a system of

arbitration which is faulty, and which
lends itself to decreasing the reputation
of the Guild as a whole.

"And I still cannot help regretting
that it is I who have been the experi-

mental guinea pig whose groans of pain
may at last cause a change in the system.

"Very truly yours,

/s/ "HARRY RUSKIN" Guild to Ruskin

The Executive Board, upon receipt of

the letter, decided to close the investiga-
tion and sent the following letter to Mr.

Ruskin:

"Mr. Harry Ruskin

"c/o Metro-Goldwyn-Mayer Studio
"Culver City, California "Dear Sir:

"In view of reports that you had made
malicious and damaging statements re-

garding the integrity of the Guild mem-
bers arbitrating a case in which you were

involved and of the entire Guild, we are

very glad to receive both your public
apology and your assurance that those
statements will not be repeated. Each
and every member of the Guild has the
right of criticism or appeal, according to
Guild procedure, but when such criticism
is unfounded and designed to destroy
faith in the Guild it will not be permitted.

"The Guild arbitration system has
grown out of experience in hundreds of
cases. It goes without saying, however,

that the machinery belongs to the mem-
bers themselves and any suggestions for

change receiving general support will be
immediately adopted and tried.

"A meeting devoted exclusively to
this problem will be held in the very
near future. It is hoped that you will
attend to voice your concrete objections
to the present procedure as well as to
suggest methods of improvement.

"Because of your statement to the
Guild Committee investigating the mat-

ter that you had voiced your feelings to

nearly everyone on the Metro-Goldwyn-
Mayer lot, a copy of your letter of apol-

ogy and of this answer is being sent to
all Metro-Goldwyn-Mayer writers and
executives.

"Sincerely yours,

/s/ "EXECUTIVE BOARD
"Screen Writers Guild"

THE PEOPLE'S LOBBY

Over 1,000,000 unemployed can
be expected in the State of Califor-

nia before the end of 1 946. . . .

Aircraft- and ship-building alone
will account for over 700,000 work-

ers made idle. . . . And this is NOT

a problem of reconversion. These
people have, and will have, no
peacetime pursuits to go back to.
New basic industries MUST be cre-

ated to give them employment. . . .

Many had thought that the con-
struction boom would take up an

important part of this employment

slack: at best, only 45,000 (not in-
cluded in the million mentioned

above) will be re-employed in con-
struction work.

Many had thought that agricul-
ture would have important manpow-

er needs: at best, only 10,000 addi-
tional workers can be used in the

farms and fields of California.

There is only one answer: indus-
trialization of the State, creation of

steel and light metals industries,
which in turn are dependent on the
availability of cheap power. But,

today, our power rates are twice
those of the State of Washington.
These were some of the basic facts

brought to light by one of the most im-

pressive "people's lobbies" ever assem-
bled. It gathered in Sacramento, Saturday

and Sunday, January 5th and 6th, in
answer to the call of the State-Wide
Emergency Legislative Conference issued

by the co-chairmen, Attorney General
Robert W. Kenny and Bartley C. Crum.

654 delegates representing 286 organi-
zations were in attendance; more than

49 observers, including those of the

34

w

Screen Writers' Guild, also were present.
Issues specifically endorsed by the Po-

litical Advisory Committee and the Exec-
utive Board of SWG, namely the Unem-

ployment Insurance Bill, the F. E. P. C.
Bill, and the Full Employment Bill in its
original form, were given strong support
by the Conference. Panels dealing with
these subjects, as well as with Child Care,

Housing, Urban-Rural Relations and Vet-

erans' Problems, adopted thoroughgoing
resolutions which are making themselves
felt in the actions of the present session

of the State Legislature. Continued pres-
sure by the hundreds of groups partici-

pating in the Conference will make the

program adopted there not just a tempo-
rary demonstration but a far-reaching

and continuing influence in life within
the State.

While panels, such as that on Veterans'
Affairs, limited their recommendations to
those of a general character affecting the
people involved, and did not bring forth
any program affecting SWG members as
such, all the legislation called for by the

Conference fits into a pattern of require-
ments which must be met to assure a

fuller and better life for citizens of Cali-
fornia.

The recommendations on Full Employ-
ment are particularly vital. (Since the

Conference, Dr. Samuel C. May, of the
University of California, in a letter to

SWG, announces revisions of his esti-

mate, and says: "Unfortunately these re-
visions indicate even more unemployment

than I had previously predicted. . . .")
Among the public works recommended

as a partial counter-measure to this wide-
spread unemployment (effects of which

would sap the economy of the entire

State and not only that of the unfortu-
nates who fail to find jobs) , but which

can be but a drop in the bucket, unless

we have industrialization, are a "general
broad program of useful public works

including expanded school facilities, hos-
, pital facilities, health services . . . trans-

I portation facilities . . ." There is also a
1 section on Frequency Modulation Radio,
which is of special interest to writers. We
quote it in full:

I DECLARATION ON FM RADIO

"We declare it to be the State's

policy to own and operate a system

of Frequency Modulation Radio Sta-
tions, blanketing the State, for pur-
poses of public education, culture,

public information and safety; and

to appropriate funds for the erection
and operation of said system.

"2nd, To vest the administration
of said system in the State Depart-

ment of Education or in the Univer-
sity of California, or in both; this

mandate and authority to include the
derivation of programs and program

materials, not only for the State's own radio facilities but for ail radio

operators who will use them.

"3rd, To grant to all departments
of the State government and to the

State University and to all state-
supported colleges full authority to
participate and cooperate in the use

of radio, both publicly- and pri-
vately-owned, for the purposes enu-

merated.

"4th, To permit the use of pub-
licly-owned radio facilities to all

properly accredited educational in-
stitutions, and

"5th, To grant to all school
boards and to all county and city
governments all necessary authority

to acquire, lease or own, and to op-
erate and use FM radio facilities and

to cooperate with each other and

with the State's radio agency and
with federal agencies and with pri-

vate agencies in the use of radio for

the purposes enumerated."
TENNEY & FIELD SCORED

The Conference further adopted reso-
lutions condemning such legislative in-

vestigating committees as those known
as the Tenney and Field Committees, for

"fraudulently misusing their powers,
utilizing undemocratic methods and prac-

tices, to spread fear and confusion in the

ranks of progressive individuals and or-
ganizations and of those who believe in

academic freedom." The Conference
thereby went on record as opposing the
committees which have recently been

hounding the trade-unionists who par-
ticipated in the studio strike and the

progressive-minded educators and others

35

w

who are members of the Hollywood Writ-

ers' Mobilization and other pro-demo-
cratic groupings.

PRESS COMMENT

The following paragraphs from Ivan

Spear's column called "Spearheads," in
the January 5 issue of the magazine
Box Office, seem to us to bear reprinting
here:

"Recommended as prime reading

is 'The Sign of the Boss,' by Ring
Lardner Jr., in the November issue
of the Screen Writer and in which

Scrivener Lardner securely nails to
the barn door the hide of Producer

Cecil B. De Mille, for the latter's
position in his controversy with the
American Federation of Radio Art-

ists. Regardless of how the indi-
vidual thinks as concerns that

widely-publicized De Millean alter-
cation, the reader cannot help but

appreciate and enjoy Lardner's dis-
sertation thereon as a masterpiece

of caustic chronicling.

"With the November issue, the
Screen Writer celebrated its sixth

birthday. A brightly-written and ex-
pertly-edited publication its first

half-dozen numbers have proved it
to be. Which, probably, is no more
than was to be expected when one
considers that the periodical has at
its command the typewriters of the

screen's best writers, many of whom
were master craftsmen as reporters

and editorialists before they gradu-
ated into the lush field of motion

picture writing.

"There is only one weakness in
the magazine's setup. Its messages
— luminously limned and slightly
left of center — are shouted down

a rain barrel. The magazine's circu-
lation virtually is limited to members

of the Screen Writers Guild, very
few of whom need preachment on
the gospel of liberalism.

"Unfortunate it is that the publi-
cation cannot be given wider distri-

bution, most especially when it so
tellingly and cleverly briefs a case

— as it does in the De Mille cause
celebre.

"Through weight of the De Mille
bankroll, shouted from the house-

tops was the producer's contention
in the now-famous battle of the
broadcasts. Certainly the writers
have the collective wherewithal to
raise their voices above rain barrel

levels and certainly their monthly

publication is a made-to-order me-

dium to accomplish such purpose."

FOR THE RECORD

It has not been the policy of The

Screen Writer to comment upon the pro-
fessional achievements of individual

Guild members. However, it is not every

play produced that rates editorials in
leading newspapers of national standing.

That is why we think the editorial repro-
duced below is of special interest to our

readers.

The play, of course, is SWG President

Emmet Lavery's The Magnificent Yan-
kee, which, according to early reviews, is

"inspiring and heart-warming." Speaking

theatrewise, it did $22,000 in its week's
run in Washington, and, as Mr. Lavery

put it, "(Louis) Calhern (is) wonderful.
Even the Supreme Court brethren con-

curred."

But the important point, it seems to
us, is the fact that the play has left the

stage, to go out into life and influence
the public. Maybe we are laboring a
point, so here is the editorial, from The
Philadelphia Record of January 9:

" The Magnificent Yankee' —
Shot in the Arm for UNO

"There was only one drawback to the
opening of the play, The Magnificent

Yankee,' at the Walnut Street Theater here:

"Wrong city. It should have
opened in London.

"Then the delegates from 51 na-
tions gathered for the first session

tomorrow of the General Assembly

of the United Nations Organization
might have gained from the play
some of the inspiration they need.

36

w

"The play is the story of Oliver Wen-
dell Holmes, Associate Justice of the Su-

preme Court. He died 10 years ago this
spring.

"But as we listen to Holmes speak
through Louis Calhern we can imagine
that the Magnificent Yankee has gone to

UNO's court and is talking to the dele-
gates as he once talked to doubters of his

own day. . . .

"We wish the delegates could listen
to these words of Mr. Justice Holmes,

spoken the first time in 191 1, but carry-
ing wings for London in 1946:

" 'Life isn't doing a sum. Life is
painting a picture, and sometimes
you have to have confidence that the
canvas will fill out as you go along.

" "It takes a lot of live and let
live to put a republic (or an inter-

national organization!) together and
keep it going.

" 'We must not be afraid to trust
our people. . . .

" 'Life isn't a matter of how
much evidence you have, because

you will never have enough evi-

dence. It's a matter of how much
faith you have — faith in a universe

not measured by your fears — it's
not to measure things by our fears

but by our faiths.'

"Let the delegates regard the Charter
of the UNO as Holmes told us to regard
our own Constitution, as a living thing,

as 'an experiment, as all life is an ex-

periment.'
"Let them look beyond committee-

room bickerings and think of the men
who fought and died; measuring the
future not by their fears, but by their
faiths.

"Let them remember the advice of the
aging Holmes to Franklin Delano Roose-

velt on the day of his inauguration, the
advice that Roosevelt followed to the

end: 'Young fellow, you are in the middle
of a war. Fight like hell.'

"The delegates in London must
remember they are in the middle of
a war, a war to end war, to bring

what may be humanity's last chance
for peace. They must 'fight like

hell*.**

YUGOSLAV NATIONAL THEATRE

Mr. Louis Adamic, and the American
Committee for Yugoslav Relief, have

sent us a letter received from the Yugo-
slav National Theatre, which depicts the

tragic plight of that organization, all-
important in the cultural life of the
Yugoslav people.

Hit by German bombs early in the.
war, the Theatre lost all of its sets, props
and costumes. Today, it is struggling for

re-birth, under difficult conditions: even
where money is available, materials can-

not be had for the creation of stage ac-
cessories. The Yugoslav Theatre, there-

fore, appeals to Americans — and par-
ticularly those engaged in theatrical or

allied professions — to contribute cos-
tumes, tights, textiles, canvas, shoes, and

other materials that might permit the

costuming of players — even if produc-
tions have to go on on a bare stage.
Warner Studios Contribute

We are happy to be able to report
that this appeal has already met with

immediate response. Warner Brothers'
Studios, through the cooperation of Mr.

Milton Sperling, have contributed a size-
able quantity of costumes and materials.

The Actors' Laboratory, we are told, is
organizing a committee to go about the

collection of these necessities systemat- ically.

Individuals Can Help

But the Yugoslav National Theatre is
in such dire straits that not only mass
contributions are needed. All clothing or
costumes that individuals can spare, can
also be of immense value.

The Theatre needs costumes, or the
wherewithal to create them, for standard

operatic and dramatic repertoires, Shake-
speare, classical dramas, and so on. But,

in addition, to quote the letter addressed
to Louis Adamic,

"we need cheaper fabrics, impor-
tant solely for their appearance;

also velours, satin, cotton cloth, jute
and all sorts of other fabrics. All

that we have now for our stage dec-
orations is paper. Anything that can

be used to dress the performers or
the stage will be welcome. We have

no cutaways, no full-dress suits. All
actors, men and women, possess

nothing except what they wear.'*

37

w

How to Make Your Donation

Individuals or groups which have any
costumes or materials that might be used
by the Yugoslav National Theatre are
urged to get in touch with The American
Committee for Yugoslav Relief, 808 S.
Vermont Ave., Room 3, Los Angeles 5, or
to phone the Committee at DRexel 4255
or DRexel 1 227.

VICTORY CLOTHING COLLECTION

Getting away from the specifically
cultural end, there is also a need for all

sorts of clothing for the war-victims of
Europe. The Victory Clothing Collection,
now underway, is aiming at a collection
of 100,000,000 garments to be sent to
the ravaged countries. Every type of

clothing is welcome * (even without but-
tons, as UNRRA is shipping those sepa-

rately) . The only restriction is that straw
hats, and other such garments which
cannot be easily baled, are not acceptable.

Collection-barrels for the Victory
Clothing Collection have been set up in

post offices, fire-houses, police stations,
schools, and other public buildings, ac-

cording to local facilities. Clothes for the

war-victims of Europe may be deposited
there.

Those desiring more specific informa-
tion on the drive, may receive it by get-
ting in touch with the Victory Clothing

Collection, in the Federal Building, Los

Angeles, Room G-36, TUcker 2701.

THEODORE DREISER

American letters suffered a major loss
within the past month, with the death of

Theodore Dreiser, ranking naturalist nov-
elist and a tremendous force in literary

and public life, who for some years past

had made his home in Hollywood. Al-
though not an active member of the

Screen Writers' Guild, Dreiser had several
works adapted for the screen, notably
Sister Carrie and the most famous of his

novels, An American Tragedy. He had
also written a screen original, based on
the life of his brother, songwriter Paul
Dresser. This was produced under the
title My Gal Sal.

Mr. Dreiser, who was 74, left two ma-
jor unpublished works. One, The Bulwark,

will be published in the spring, his first
novel to appear in 21 years, and the
other, The Stoic, was still in manuscript
form at his death.

The writing and motion picture pro-
fessions were well represented at the fu-

neral. Final eulogy was spoken by John
Howard Lawson, longtime friend of the
great novelist, and honorary pallbearers
included Dudley Nichols, Charles Chaplin
and Will Durant.

SCREENWRITING COURSES

Three SWG members are listed as in-

structors in the screenwriting courses an-

nounced by the People's Educational Cen-
ter, 1717 No. Vine St., Hollywood. Rob-

ert Lees, Ben Barzman and Melvin Levy
will respectively teach Screenwriting I,

II and III (in order of the degree of pre-
requisite qualifications). The first two

courses will be given on Monday evenings,
and the third on Tuesdays.

Related classes are those in Motion

Picture Direction, with Frank Tuttle as
coordinator, and individual lectures by
Tuttle, Edward Dmytryk, Irving Pichel,
Vincent Sherman, Robert Cummings, and

others (Thursday evenings) ; Radio Writ-
ing, taught by Forrest Barnes (Tuesdays) ;

and Short Story, taught by Wilma Shore
(Tuesdays) .

Registration for the courses is going on
now, and classes begin during the week
of January 28, or the following week,
most of them running for a period of ten
weeks. A variety of other courses in labor
relations, economics, literature, etc., are
also in the curriculum of P. E. C.

GEORGE ADAM RECEPTION

The editors of The Hollywood Quar-

terly and The Screen Writer jointly ten-
dered a reception to Mr. George Adam,

editor of Les lettres francaises, at the
French Research Foundation, Sunday

night, January 13. Mr. Adam related his

experiences in founding a literary maga-
zine during the French Resistance, get-

ting it up to 20,000 monthly circulation
while the Occupation continued, and then

launching it after Liberation as the lead-
ing cultural weekly of France, with a

circulation now reaching 200,000 — and

38

w

ready to soar beyond twice that figure
when paper is available.

Some of the anecdotes Adam told were

of a dramatic quality to suggest film sit-
uations more exciting than anything yet

done on the subject; and some (truth
being stranger than fiction, and all that

sort of thing) were too good to be cred-

ible in any form other than a man's own
experiences.

After his speech, Adam was questioned

exhaustively by the 50-odd writers at-
tending, on specific points of Resistance

work: how cultural material was dissem-

inated, how it fitted in with other propa-
ganda campaigns, how much actual or-

ganizational material was published as
against purely literary creations; and on
the facts of French cultural life, writing,
film production, play producing, and so

on, since the Liberation and at the pres-
ent time.

While perhaps the occasion was not

as momentous as suggested by the pun-
ster who cracked that The Hollywood

Quarterly and The Screen Writer were

"splitting the Adam," the evening was
exciting and full of eye-opening revela-

tions. Through the offices of Mr. Adam
and his publication, groundwork was also
laid, during his visit in Hollywood, for a
cultural exchange between ourselves and

the French, along the lines long-desired

by the Hollywood Writers' Mobilization
and the Screen Writers' Guild, respective
sponsors of the two magazines.

Director of Publications Harold J.Sa-

i lemson, also a member of the Radio Ad-

visory Committee of The Hollywood Quar-
terly, served as chairman of the meeting

and did a rapid-fire job of interpreting as
Occasion demanded, and translating

[French leaflets, news headlines, and other
pertinent documents.

most embarrassing to me both as a mem-
ber of the Editorial Committee and as a

Governor of the Academy. I hope that
the statement can be corrected in an

early issue. Sincerely,

/s/ Philip Dunne

DUNNE CORRECTS US

Editorial Committee,
The Screen Writer,

Hollywood, California.
Gentlemen:

In the December issue, I was inad-

i vertently described as the "holder of an
' Academy Award." I wish I did hold one,
but I don't. Such description is therefore

THE JORIS 1VENS DOSSIER

Joris Ivens, probably the world's most famed director of documentary films,

was appointed last year as Film Commis-
sioner for the Netherlands East Indies

Government, with the specific task of

proceeding to the already-liberated por-
tion of the Dutch Indies, there to prepare

the production of a film recording the
liberation of the fabulous Indies islands.

Ivens got only as far as Australia,
whence it was reported that he had been

forbidden entry into the Dutch East In-
dies zone, by order of the U. S. Army

command in power there.
The famed director was still in Aus-

tralia, when the major Netherlands Indies

islands were "liberated" and the hostili-
ties between native forces and Anglo-

Dutch Armies broke out.

Late in November, the following cable
was received from Joris Ivens (and

transmitted to us by the Hollywood Writ-
ers' Mobilization) :

Cable from Joris Ivens

"Joris Ivens resigned Monday as Film
Commissioner for the Netherlands East

Indies Government, stating that his docu-
mentary film work in Holland, United

States, Russia, Spain, China and Canada
consistently served ideals of freedom and
democracy which aim was the basis of
his contract with Netherlands Indies
Government which advised that his films

should 'demonstrate the building of a
future Indonesia in which Dutch and

Indonesians can and must co-operate on
a footing of complete equality, mutual
respect and appreciation to serve the

great western ideals of freedom and de-

mocracy.' Joris Ivens in resigning stated
that ideals of freedom and democracy
found expression in the Atlantic Charter
which respects rights of all peoples to
choose the form of government in which
they shall live and in his opinion the
people of Indonesia have the fullest right

39

w

to expect a realistic application of the

Charter to obtain their national independ-
ence. Ivens cannot reconcile the promises

of self-government made by the Nether-
lands Government to the Indonesian peo-

ple with the attitude taken by that gov-
ernment in the present situation, and he

feels that his view is shared by demo-
cratic people the world over.

"Ivens stated, 'As an artist I have not
and will not do any film work that would
be against my principles and convictions.
As a Dutch citizen I believe that the

great democratic traditions of our people
in Europe should be applied in the Far
East, making possible an understanding
between two free peoples that would
serve the interests of the Dutch nation,

as well as the national interests of Indo-
nesia. I feel that the present attitude of

the Netherlands Indiel Government can

only serve the interests of a small group

in the Netherlands.' Ivens added that a
realistic application of the Atlantic Char-

ter in Indonesia could serve so well the

interests of peace and prosperity through-
out the world and would be of particular

benefit to her near neighbor Australia.

"Ivens concluded, 'Every nation —
Holland, United States, France, Australia

— has found it necessary to strive for
freedom and independence at a certain
period of its national history. There is a
road to freedom for all peoples in the

world. The documentary film should re-
cord and assist the progress along this

road.' Joris Ivens's internationally known
films include New Earth, on the reclama-

tion of the Zuider Zee in Holland, The

Spanish Earth, on the fight of the repub-
lic against fascism, The Four Hundred

Million, on Chinese resistance against
Japanese aggression, Power and the Land,
a film for the United States Government

on rural electrification, Action Stations, a

war documentary about the Royal Cana-
dian Navy.

"Could you assist broad circulation of
the above? Need general support of my
stand that the documentary film should

only serve democratic purposes. . . ."

Hollywood's Response

Numerous individuals and groups re-
sponded to this appeal with cablegrams of

support. Typical was this cable:
"Mr. Joris Ivens,

"84 Birtley Towers,
"Elizabeth Road,

"Sydney, Australia. "Dear Joris:

"Knowing you as we do as a man of
great character and integrity, and know-

ing the situation in the Dutch East Indies
from newspaper reports, we can take no
other course but to congratulate you for
your firm stand in support of Democracy
all over the world, and to support that
stand.

/s/ "Lewis Milestone, Robert Rossen."
The Hollywood Writers' Mobilization sent the following message:

"REPORTS THAT OFFICIAL BAR-
RIERS ARE BEING RAISED AGAINST

YOUR RE-ENTRY INTO THE UNITED

STATES FOLLOWING YOUR RESIGNA-
TION AS FILM COMMISSIONER FOR

NETHERLAND INDIES GOVERNMENT
ARE CAUSING GRAVE CONCERN IN

HOLLYWOOD WRITERS MOBILIZA-
TION REPRESENTING 3500 MOTION

PICTURE, RADIO AND NEWSPAPER

WRITERS, AND PRODUCERS, DIREC-
TORS AND EDUCATORS IN THIS

AREA. WE ARE AWARE THAT YOU
SACRIFICED IMPORTANT POSITION IN

AMERICAN MOTION PICTURE INDUS-
TRY TO ACCEPT NETHERLANDS IN-
DIES FILM POST. WE RESPECT YOUR

DECISION TO RESIGN THAT POST AS

MATTER OF PERSONAL PRINCIPLE

AND ASSURE YOU OF STRONG SUP-
PORT OF AMERICAN PUBLIC OPINION

IN YOUR STAND. HOLLYWOOD WRIT-
ERS MOBILIZATION PROTESTS

STRONGLY ANY EFFORT TO BAR OR
DELAY YOUR RETURN TO UNITED

STATES AND WILL USE EVERY RE-
SOURCE TO OPPOSE SUCH EFFORT.

PLEASE KEEP US ADVISED BY CABLE
OF ALL DEVELOPMENTS.

/s/ "Franklin Fearing, Acting Chairman

"Hollywood Writers' Mobilization."

40

THE MANUSCRIPT MARKET
LISTING THE AUTHORS, TITLES AND CHARACTER
OF LITERARY MATERIAL RECENTLY ACQUIRED BY

THE MOTION PICTURE STUDIOS

In identifying the form of literary material acquired, the following descrip-
tions are used:

Original, for any material written expressly for the screen; Novel, a work of
fiction of novel length, either published, in proof or in manuscript; Published Story,

a published short story or article; Short Story, one still in manuscript; Book, a pub-
lished work of non-fiction; Radio Script, material originally written for radio pro-

duction; Play, produced or unproduced work in theatrical form.

COLUMBIA

GERALD ADAMS (See Sidney Biddell), Dead
Reckoning, Original

SIDNEY BIDDELL (See Gerald Adams), Dead
Reckoning, Original

EDWIN BLUM, Down To Earth, Original
JOHN B. CLYMER, Chincilla, Published Story

LENORE COFFEE, My Empty Heart-My Narrow
Bed, Original

STEPHEN LAIRD, A Bride Abroad, Original
RICHARD H. LANDAU, Strange Confession,

Original
CROMWELL McKECHNIE, His Face Was Their

Fortune, Original
JACK PATRIC, They Walk Alone, Original
GENE STRATTON PORTER, Keeper Of The

Bees, Novel
G. A. SNOW, Boston Blackie Meets An Oracle,

Original
BELLA AND SAMUEL SPEWACK, The Night Is

Young, Original
THEODORE VIEHMAN, Voodoo Song, Original
RICHARD WEIL, Ghost Town, Original
ROBERT WYLER, A Kiss For Luck, Original

INTERNATIONAL

BILL MAULDIN, Up Front, Novel

CHARLES O'NEILL (See Fritz Rotter) ,
Love Of Mary, Original

FRITZ ROTTER (See Charles O'Neill), For The
Love Of Mary, Original

DARWIN TEILHET, My True Love,
ANTHONY VEILLER, The Stranger,

developed from Original Story
Trivas

PARAMOUNT

RICHARD BRANSTEN (See Ruth McKenney),
Abigail, Dear Heart, Original

FRANK BUTLER, Untitled Crosby-Fitzgerald

For The

Novel
Screenplay

by Victor

Original
lOBEf ROBERT CARSON, The Bride Saw Red, Pub-

lished Story
BOYCE DeGAW (See Jerry Horwin), Tawny,

Original
JO EISINGER, Gary Ambler, Original

t PAUL ERNST, Yours For The Asking, Published

' Story
JOHN GUNTHER, The Ambassador's Wife,

Published Story

BYRON HASKIN, White Swamp, Short Story
BEN HECHT (See Charles Lederer), Recalled

To Life (The Captain Fled), Original
JERRY HORWIN (See Boyce DeGaw), Tawny,

Original
CARL JONAS, Beachhead On The Wind, Novel
CHARLES LEDERER (See Ben Hecht), Recalled

To Life (The Captain Fled), Original
CHARLES MacARTHUR (See Edward Sheldon),

Lulu Belle, Play

RUTH McKENNEY (See Richard Bransten),
Abigail, Dear Heart, Original

JACK MORSE, Hector, Original
ELMER RICE, Dream Girl, Play

CLEMENTS RIPLEY, Comin' Through The Rye (Fellow Mortal), Original
MEL SHAVELSON, My Favorite Brunette,

Original
EDWARD SHELDON (See Charles MacArthur),

Lulu Belle, Play

THEODORE STRAUSS, Moonrise, Novel
JAMES STREET, The Gauntlet, Novel
NEIL SWANSON, The Unconquered, Novel
JULIAN ZIMET, Ladies Of Ayachie, Original

Hal Wallis
LILLIAN HELLMAN, Searching Wind, Play

GORDON McDONNELL, They Won't Believe
Me, Original

THEODORE REEVES, Beggars Are Coming To
Town, Play

ROBERT SMITH, Dream Puss, Original

REPUBLIC

MAX BRAND, Four Hours From Chi, Published

Story

BORDEN CHASE, That Man Malone, Original
LILO DAMERT, No Other Gods, Original
JOHN DOUGLAS, Move Over, Dear, Original
BEN HECHT, Specter Of The Rose, Published

Story

MARCY KLAUBER (See C. B. Williams),
Cheers Are Not Enough, Original

GEORGE KINGSLEY, House Of Shadows,
Original

MARY LOOS (See Richard Sale), Rendezvous
With Annie, Original

WILLIAM COLT MacDONALD, Sleepy Horse
Range, Novel

ELEANOR R. MAYO, Turn Home, Novel
LYNN PERKINS (See Leo Rivkin and Ted

Udall), Major Muscle, Original

41

WILLIAM PORTER, Four Hours From Chi,
Published Story

PATRICK QUENTIN, Puzzle For Puppets, Novel
LEO RIVKIN (See Lynn Perkins and Ted

Udall), Major Muscle, Original
VINGIE E. ROE, The Golden Tide, Novel
LEONARD ST. CLAIR (See Lawrence Taylor),

Case Of The Ghost Who Wasn't There, Radio Script

RICHARD SALE (See Mary Loos), Rendezvous
With Annie, Original

CHARLES SCHNEE, The Lady In Lace, Original
GEORGE HOPLEY, Night Has A Thousand Eyes,

Novel
ROBERT T. SHANNON, Crime Passionelle,

Original
LAWRENCE TAYLOR (See Leonard St. Clair),

Case Of The Ghost Who Wasn't There,
Radio Script

TED UDALL (See Lynn Perkins and Leo Riv-
kin), Major Muscle, Original

C. B. WILLIAMS (See Marcy Klauber), Cheers
Are Not Enough, Original

RKO

GRACE AMUNDSON, A Man Of Parts, Pub-
lished Story

LAWRENCE P. BACHMANN (See Darwin L.
Teilhet), Psychological Warfare, Original

ROWLAND BROWN (See Frank Fenton), Noc-
turne, Original

WHITMAN CHAMBERS, Blonde Ice (Once Too
Often), Novel and Screenplay

EDWARD CHODOROV, Call It Luck, Original
JAMES COSGRIFF, Everlasting Love and The

Forest Ranger, Originals
FRANK FENTON (See Rowland Brown), Noc-

turne, Original
SHERIDAN GIBNEY, What Nancy Wanted,

Original
JAMES HILTON, So Well Remembered, Novel
ARTHUR HOERL, Death Takes A Cruise,

Original
GEOFFREY HOMES, Build My Gallows High,

Novel

HERBERT CLYDE LEWIS, It's Love, Love, Love,
Original

GORDON McDONELL, They Won't Believe Me,
Original

MARTIN MOONEY, Kentucky Mansion, Origi-

nal
RAYMOND SCHROCK, Kentucky Mansion,

Screenplay

MANUEL SEFF (See Paul Yawitz), Weep No
More, Original

WILBUR DANIEL STEELE, That Girl From
Memphis, Novel

DARWIN L. TEILHET (See Lawrence P. Bach-
mann), Psychological Warfare, Original

ROBERT WILDER, Written On The Wind, Novel
PAUL YAWITZ (See Manuel Seff), Weep No

More, Original

20TH CENTURY-FOX
R. A. DICK, The Ghost And Mrs. Muir, Novel
THOMAS B. COSTAIN, The Black Rose, Novel
CARL FOREMAN (See John D. Weaver), Dusty,

Published Story
JOSE ROMERO GAVINO, Before They Die,

Original
EMILY HAHN, Sentimental Journey, Published Story

JOHN MICHAEL HAYES (See Harold Swanton),
One Man Jury, Radio Script

ELIZABETH JANEWAY, Daisy Kenyon, Novel
GEORGE S. KAUFMAN (See John P. Mar-

quand), The Late George Apley, Play

EDWIN LANHAM, It Shouldn't Happen To A
Dog, Novel

JOHN P. MARQUAND (See George S. Kauf-
man), The Late George Apley, Play

CRAIG RICE, Home Sweet Homicide, Novel
HAROLD SWANTON (See John Michael

Hayes), One Man Jury, Radio Script
ROSEMARY TAYLOR, Chicken Every Sunday,

Book
JOHN D. WEAVER (See Carl Foreman), Dusty,

Published Story

MIRIAM YOUNG, Mother Wore Tights, Book

UNIVERSAL

CLAUDE ANET, Ariane Jeune Fille Russe, Novel
MALCOLM STUART BOYLAN, Catch Of The

Season, Original (See William A. Pierce)

JACK O'DONNEL, Cow Town Sailor, Original
WILLIAM A. PIERCE (See Malcolm Stuart

Boy Ian) Catch Of The Season, Original

Hellinger

GILBERT EMERY, The Hero, Based on the Play Swell Guy

ERNEST HEMINGWAY, The Killers, Short

Story

Skirball-Manning
ARTHUR CAESAR, For Services Rendered,

Original
IVAN GOFF (See Ben Roberts), Portrait In Black, Play

BEN ROBERTS (See Ivan Goff), Portrait In Black, Play

IRVING STONE, Desert Padre, Published Story

Walter Wanger

ROSAMOND LEHMAN, Ballad And The Source,
Novel

LIONEL WIGGAM, If I Loved You, Play

WARNER BROTHERS

CHARLOTTE ARMSTRONG, The Unsuspected,
Novel

FRANK CAVETT, My Wild Irish Rose, Screen-
play based on Novel by Chauncy Alcott

MARGARET ECHARD, Man Without Friends, Novel

LESTER FULLER (See Edwin Rolfe), Untitled
Novel

DAVID GOODIS, The Dark Passage, Novel
CLARENCE BUDINGTON KELLAND, Jealous

House, Novel
EDWIN ROLFE (See Lester Fuller), Untitled

Novel

ANYA SETON, The Turquoise, Novel

Manuscript purchases by Metro-Gold-
wyn-Mayer are not included in this list-

ing, due to the failure of the studio to
report the information in time for its
inclusion here.

42

TING OF
 S

CREEN
 WRITER

S
CRESTS

ARNED ON FEATURE PRODUCTIONS

and R£CENT
*EL£f *SE

CREDITS

DECEMBER 1, 1945 TO JANUARY 1, 1946

JACK ANDREWS

Sole Original Story STRANGE TRIANGLE,
FOX

ROBERT D. ANDREWS
Joint Story Basis DUCHESS OF BROADWAY,
COL

B

BASIL DICKEY
Joint Original Screenplay DAUGHTER OF
DON Q, REP

HOWARD D IMS DALE
Joint Screenplay SOMEWHERE IN THE
NIGHT, FOX

JAY DRATLER
Joint Screenplay THE DARK CORNER, FOX

JESSE DUFFY
Joint Original Screenplay DAUGHTER OF
DON Q, REP

DWIGHT BABCOCK
Joint Screenplay SO DARK THE NIGHT, COL

MARTIN BERKELEY
Joint Screenplay SO DARK THE NIGHT, COL

CHARLES G. BOOTH
Adaptation STRANGE TRiANGLE, FOX

MARVIN BOROWSKY
Sole Original Story SOMEWHERE IN THE
NIGHT, FOX

MALCOLM STUART BOYLAN
Additional Dialogue A CLOSE CALL FOR
BOSTON BLACKIE, COL

MORT BRAUS
Sole Screenplay STRANGE TRIANGLE, FOX

JOHN K. BUTLER
Sole Screenplay LONELY HEARTS CLUB, REP

CARL FOREMAN
Sole Original Story DAKOTA, REP

GERALD GERAGHTY
Sole Screenplay RAINBOW OVER TEXAS,
REP

ANNE GREEN
Sole Screenplay ONCE AND FOR ALL, PRC

WILLIAM HAGENS

Joint Original Screenplay PASSKEY TO DAN-
GER. REP

H

ELMER CLIFTON
Original Screenplay AMBUSH TRAIL, PRC

BEN HECHT
Sole Original Screenplay NOTORIOUS,

NORMAN HOUSTON
Sole Screenplay SUNSET PASS, RKO

RKO

ALBERT DEMOND
Joint Original Screenplay DAUGHTER OF
DON Q, REP

J. GRIFFIN JAY
Joint Screenplay MASK OF DIIJON, PRC

COL — Columbia Pictures, Corporation; FOX — Twentieth Century-Fox Film

Corporation; MGM — Metro-Goldwyn-Mayer Studios; MONO — Monogram Pic-

tures Corporation; PAR — Paramount Pictures, Inc.; PRC — Producers Releasing

Corporation of America; REP — Republic Productions, Inc.; RKO — RKO Radio

Studios, Inc.; UA — United Artists Corporation; UNI — Universal Pictures Com-

pany, Inc.; WB — Warner Brothers Studios.

43

LEO ROSTEN
Sole Original Story THE DARK CORNER,, FOX

GINA KAUS
Story Basis ONCE AND FOR ALL, PRC

FRANCES KAVANAUGH
Sole Original Screenplay CARAVAN TRAIL, PRC

Sole Original Screenplay GENTLEMEN WITH
GUNS, PRC

LEE LOEB
Joint Story Basis LONELY HEARTS CLUB,
REP

DANE LUSSIER
Joint Screenplay NOTORIOUS GENTLEMAN,
UNI

M

ARTHUR ST. CLAIR
Original Story and Joint Screenplay MASK
OF DM JON, PRC

BERNARD SCHOENFELD
Joint Screenplay THE DARK CORNER, FOX

ANDREW SOLT
Sole Screenplay WITHOUT RESERVATIONS, RKO

LEE STRASBERG
Adaptation SOMEWHERE IN THE NIGHT,
FOX

ARTHUR STRAWN
Joint Story Basis LONELY HEARTS CLUB,
REP

JOSEPH L. MANKIEWICZ
Joint Screenplay SOMEWHERE IN THE
NIGHT, FOX

BEN MARKSON
Sole Screenplay A CLOSE CALL FOR BOS-

TON BLACKIE, COL
GEORGE MORRIS

Original Story BLACK MARKET BABIES,
MONO

FRED MYTON
Sole Screenplay MURDER IS MY BUSINESS, PRC

TED THOMAS
Joint Screenplay DUCHESS OF BROADWAY,
COL

BARRY TRIVERS
Joint Story Basis DUCHESS OF BROADWAY,
COL

W

JO PAGANO
Sole Screenplay TOO YOUNG TO KNOW, WB

LYNN PERKINS
Joint Original Screenplay DAUGHTER OF
DON Q, REP

RICHARD WEIL
Joint Screenplay DUCHESS OF BROADWAY.
COL

AUBREY WISBERG
Story Basis SO DARK THE NIGHT, COL

O'LETA RHINEHART
Joint Original Screenplay PASSKEY TO DAN-

GER, REP

PAUL YAWITZ
Original Story A CLOSE CALL FOR BOSTON
BLACKIE, COL

44

SCREEN WRITERS' GUILD, INC., PRESIDENT, EMMET LAVERY; 1ST VICE-PRESIDENT, LESTER
COLE; 2ND VICE-PRESIDENT, HOWARD ESTABROOK; 3RD VICE-PRESIDENT, OLIVER H. P.
GARRETT; SECRETARY, MAURICE RAPF; TREASURER, HAROLD BUCHMAN. EXECUTIVE
BOARD: HAROLD BUCHMAN, ADELE BUFFINGTON, LESTER COLE, RICHARD COLLINS,
PHILIP DUNNE, HOWARD ESTABROOK, OLIVER H. P. GARRETT, SHERIDAN GIBNEY,
GORDON KAHN, HOWARD KOCH, EMMET LAVERY, MARY McCALL, JR., MAURICE RAPF,
MARGUERITE ROBERTS, ROBERT ROSSEN. ALTERNATES: FRANK PARTOS, JOHN WEXLEY,
ALLAN SCOTT, F. HUGH HERBERT, BUDD SCHULBERG, HENRY MYERS. EXECUTIVE

SECRETARY, M. WILLIAM POMERANCE.

THE SCREEN WRITER IS DESIGNED BY JOHN HUBLEY

PRINTED BY THE OXFORD PRESS, HOLLYWOOD, CALIF.

FEBRUARY 1 946
VOLUME 1 NUMBER 9.

CENTS* BY SUBSCRIPTION $2.50 A YEAR (12 ISSU

IN DEFENSE OF THE GHOULS

WRITING FOR PERCENTAGE

BRITISH STUDIOS IN WARTIME

FOUR-YEAR PERSPECTIVE

KEEP THE LINES OPEN! •

THE CREDITS QUESTION

• CURT SIODMAK
• JOHN KLORER

HOWARD IRVING YOUNG

LEWIS AMSTER

KENNETH MACGOWAN

MAURICE RAPF

S.W.G. BULLETIN-ACADEMY NOMINATIONS* CORRESPONDENCE
NEWS NOTES • SCREEN CREDITS • MSS. MARKET

GORDON KAHN • MANAGING EDITO

EDITORIAL COMM

RING LARDNER, JR. • PAUL TRIVERS

THEODORE STRAUSS • PHILIP DUNNE

SONYA LEVIEN • STEPHEN MOREHOUSE AVERY

ALL SIGNED ARTICLES IN THE SCREEN WRITER REPRESENT THE

INDIVIDUAL OPINIONS OF THEIR AUTHORS. THE MONTHLY

EDITORIAL REFLECTS OFFICIAL SCREEN WRITERS' GUILD
POLICY, AS DETERMINED UPON BY THE EXECUTIVE BOARD.

HAROLD J. SALEMSON
DIRECTOR OF PUBLICATIONS

p o B^ c * T \ O^
of THt

W"'re*s
G^Uo

'NC.

FOR FEBRUARY 1946

IN DEFENSE OF THE GHOULS

CURT SIODMAK

/lMONG the products the industry is turning out to satisfy the

immense market are "prestige pictures" — expensive, artistic
shows, made to create respect for Hollywood, and to please the

highbrows. Sometimes these creations reward the head offices by

sending home an unexpected barrel of cold cash. But if not, they

send home "prestige."
In the meantime, the bookkeepers in Wall Street whose money

is tied up in this gigantic industry carefully study the reactions of

the greater mass of American people.

"Last night we showed a honey of a picture called Jeepers

Creepers," writes a theatre owner in Muddy Creek, New Mexico.

"It cleaned up. Also ran Midsummer Night's Dream."

Author of Donovan's Brain, a classic horror-novel, and numerous others, CURT SIODMAK has
applied his talents in this field of writing to motion pictures.

1

vv

The greater part of the studio payroll is met by pictures like

Jeepers Creepers, very much to the distress of many genuinely

creative people of the industry.

There is a rigid class distinction in the choice of picture

material. First, of course, come the great works of literature. Second

are famous and successful books and stage plays, and then special

material for the great stars. At the bottom of the list, half a notch

above the run-of-the-mill Westerns, are the Horror Pictures. No
Number One producer will ever touch these stories intentionally,

although the industry gladly accepts the money they make — like

a father who pays the rent with the ill-gotten gains of his disreputa-
ble daughter.

Sometimes these lowly subjects try to get into the respectable

class. Mr. Henry Myers talks about the intelligent "Lewtons" (The
Cat People, etc.). But the Frankenstein monster, lumbering down

the hill toward the unhappy village in Transylvania, the Wolf Man

who watches anxiously the moon that changes him into a four-
legged beast, and Dracula who sleeps in his coffin during the day to

become a vampire at night — these are still the really gilt-edged
moneymakers.

Years ago Lord Byron, Percy Bysshe Shelley, and Mary Woll-
stonecraft amused themselves in the little North Italian town of

Lerici by writing horror stories. Miss Wollstonecraft created Frank-

enstein, or The Modern Prometheus. It was the story of a "thing"
put together with parts of human corpses and brought back to life;

a very sad, bewildered monster chased and murdered by intolerant

natives. It did not want to harm anybody, only wanted to live.

The Wolf Man — another scary character — is a human

being stricken with a dreadful curse. When the moon is full he

changes into a murderous wolf, only to repent and suffer after his
time of trial is over and he resumes human form again. He wants to

die to escape his fate.

So these ancient tales are once again but the fight of good and

evil in the human soul, sin and repentance. The evil takes the

graphic form of an animal, the repentance a human form. In reli-
gious pictures of saints, hell and purgatory, the evil is shown in the

IN DEFENSE OF THE GHOULS

shape of dragons, monsters, and other devilish creations. The motion

picture uses the same pattern but with variations. Dracula, the

Hungarian count who rests in a coffin filled with his native soil

during the day, to rise with other undead during the night, appeals

by its deep sex implications. Vampires feed on the blood of their
victims who, in turn, become their slaves. Primitive sadistic and

masochistic tendencies are expressed in this yarn and its countless
imitations.

Our emotions always react precisely, never making a mistake.

Only reasoning leads us to false conclusions. Against our logic, these
abstract tales of monsters and Draculas, the influence of the moon

on our fate, the phenomena of the sky and mysteries of the night,

touch atavistic memories from a dim antiquity when our ancestors
huddled in caves and dreaded the unknown dark.

Thus, these horror stories, as uncomplicated and simple as they

appear on the screen, are based on complex and fundamental wishes

and desires which probe deep into the subconscious. Our ancestors,

defenseless but for a bow and arrow, a sharpened rock or club,

wished to be as strong as the strongest animal of their respective

countries. In Europe the wolf was the most dreaded and ruthless

killer. So men wanted to change into wolves — werewolves with

supernatural power. In India stories are told about the tiger-men,

in Africa about the leopard-women, and in the Pacific Islands about
people who turned into powerful snakes. The hearts and livers of

these animals were eaten to make man equally strong and steel-

hearted, and the warriors, so fortified, became Lycanthropes, pos-

sessed by wolf-madness. The medical profession today uses this
name for a certain kind of mania in which the patient imagines

himself to be a wolf, a name based on a mythical King Lycaonids,

ruler of Arcadia, whom Zeus changed into a wolf when Lycaonids

offered him human flesh to eat. Werewolf stories have their his-

toric roots in tales of Greek mythology.

Pathologically, our emotions can be traced back to their source.

Freud, Adler, Jung base their theories on the presumption that

every reaction has its root in frustration. In appealing to frustration,

the basic emotions will respond.

w

The writer of horror pictures cannot, of course, base the effect

of his stories on experience alone. Despite all experience, no writer

can produce stories which will assure anticipated reactions to the

public in the way a mathematician is sure of results when com-
pounding certain formulas. A writer cannot detach himself from

his own emotions. He can only hope that the public will respond

the same way he did while writing his horror scenes. Though reac-
tions follow laws, they can only be analyzed after the reaction has

occurred.

A classic scene of horror was created by DeWitt Bodine in his

Cat People: A girl in a swimming pool is threatened by the presence

of a wild animal. The surrounding water impedes her movements

— a nightmare we all have experienced, — she wants to run away
from danger but her arms and legs respond slowly, increasing the

feeling of frustration and terror and transferring that feeling to the
audience.

In The Spiral Staircase, a mute girl is menaced by a murderer.

She tries, in her despair, to telephone for help, hoping against hope

that the impact of fear will loosen her tongue. The agony of her

frustration transmits itself terrifyingly to the public.

Or Cary Grant carrying a glass of poisoned milk to his wife.

The spotlight plays on the white liquid, increasing the impression of

a deadly drug. Slowly, inexorably he walks up the stairs while Miss

Fontaine is waiting for him in deadly frustration . . . Anticipating a

scene, knowing the inescapable solution, rooting for the hero at

the same time, creates that feeling of terror for which the scene

has been written and primed to get the desired effect.

Supplant the murderer with the ogre who slowly walks up the

stairs to kidnap the fair heroine, the glass of milk with hands grown
into animal claws. The effect will be the same.

The complaint is universal that the intelligence of the average

moviegoer is that of a twelve-year-old child and that pictures cal-
lously cater to that undeveloped taste rather than take the trouble

to educate the public. This, in the experience of the writer and of

all those seriously concerned with films, is a basic myth that is a

long time dying. Intelligence and emotion do not have a common

IN DEFENSE OF THE GHOULS

root. The intelligence of most people increases with the years, but

their emotional reactions stop growing at the end of childhood.

Entertainment seldom appeals to the intelligence. It wants to enter-
tain and therefore addresses itself to the emotions.

A terrific upsurge in the demand for horror pictures took place

during the war. It was against all logic. There was enough terror

and fear in the world — why then did people flock to see the ghouls
rise from the graves? Again the mass audience was looking for a

release from its fears, created by death, destruction, atrocities, fear

for imperiled loved ones. No one who can read and hear can escape

the constant impact of terror. Though fear can be controlled by

logic, it still accumulates in our subconscious, searches for outlets,

reveals itself in our dreams. Like sickness being fought with toxins

of the same virus, people flocked to see horror pictures, to find

release from their nightmares, though they were frightened at the
same time.

Motion pictures with a war background increased this subcon-

scious terror. They were too close- to actuality, something that
existed, and the impact of which nobody could escape. War pictures

left the audiences depressed and unhappy. The synthetic happy

endings, when a lonely plane sank an entire enemy fleet, or a soldier

with a machine gun wiped out a whole army, only put them into a

state of mistrust and doubt. But seeing the monster kidnap the

hero's bride — a monster personifying fear — made them shriek
and at the same time laugh with relief. That ogre on the screen did

not exist at all. He was abstract, detached from their lives. They

were not personally involved in the synthetic plot.

Horror stories were entertainment for which people gladly

paid their money. The antitoxin had its wholesome effect. It made

them happier than any comedy could. Beside the thrill of primitive

excitement they could still ridicule the fairy-tale ghouls who scared
them as instinctively as the same monsters had actually terrified
their ancestors.

Fairy tales as old as the oldest religions voice our ancestors'
fears and hopes. The bad witch who personifies the Winter hexes

Sleeping Beauty into sleep until the young prince, Spring, wakes

w

her with a kiss. Little Red Riding Hood is swallowed by Winter, the

big bad wolf. The dashing hunter, Spring, rescues her. In Snow

White and the Seven Dwarfs, the bad stepmother, Winter, poisons

her with an apple, and again the young prince, Spring, brings her
back to life.

Much fright and horror is buried in these age-old tales; the
fear of the dead, of hunger and of cold. But there is also a hope that

the sun will eventually shine again to dispel the ice and snow and

bring warmth and life back to the suffering people. Horror pictures

are built on stories which appeal to the subconscious. When, to

quote the manager of a big theatre, "people line up around the

block and the house is full of escapists," you will know they are
just reacting to primary instincts of fear and pity — emotions as
vivid as love and hatred.

Almost every melodrama contains scenes of horror, though the

A-Plus producer would never accept that term for his million-dollar
creation. When horror enters the gilded gate of top production it is

glorified as a "psychological thriller." But a rose by any other
name . . .

WRITING FDR PERCENTAGE

JOHN KLORER

lHE long-cherished dream of screen writers is to have a royalty
in the earnings of pictures they write.

The recent boom of independent production has brought a

realization of this dream, for many independents have shown a

willingness to pay for stories and screenplays with a percentage
of the picture.

This trend has grown until we need a percentage yardstick

to measure a writer's worth in relation to a motion picture.
During the past year and a half I have worked on three such

profit-sharing deals and in each case the deal was different, but
in each case a lot of dickering and trading could have been cut

short had I been able to start with some basic agreement. So I
worked one out.

There are several ramifications to these independent produc-
tions. A producer may cut the writer in for a piece of the picture

either by paying him outright in stock or giving the writer an option

to buy a certain percentage of the company's stock.
One of my producers divided the writing into three equally

important literary contributions: the original story, the treatment

and the screenplay. Another considered only the original story and

the screenplay. In the third case, the producer wanted no original

story or treatment. All he was interested in was the screenplay.

Before coming to Hollywood as a screen writer, JOHN KLORER was a newspaperman in
New Orleans.

w

Many writers think all participation deals are capital-gain
ventures. This is by no means true. If the writer is paid outright

in stock or percentage, any income derived from this is the

same as salary, and is not capital-gain.

However, if he is paid in cash, either on a flat deal or at his

established salary, and invests this money in the stock of the com-
pany producing his picture, and thus risks his capital, then the tax

picture is one of capital-gain.

To arrive at a fair figure for both the producer and the writer

in participation deals, we start with the two prime factors: the

value of the writing and the cost of the picture.

But there are other factors. If Leo McCarey were to say to

you, "I've got Van Johnson and Ingrid Bergman signed for a show.

Here's the story. I'll give you five percent of the picture to write

the screenplay," that would be a very nice deal.
But if Luke McGlook told you he had just signed a bevy of

Little Theatre stars from Baton Rouge, La., and he wanted you

to do the screenplay for five percent of the picture, then and there

participation would lose its appeal.

Another factor to be considered is what sort of a releasing

deal your independent producer has made. When you have a piece

of the picture, distribution assumes its true importance, for now

it means thousands of dollars in or out of your pocket.

So the writer who embarks in participation finds himself

acquiring a little business acumen as regards this business of selling

the customers some good shadows and sounds.

He should estimate the box-office value of the stars in his

picture.
He must check up on the releasing deal.

He must insist on a good director.

He must evaluate the integrity and ability of the producer.

He should know the budget for the picture.

In other words the artist wants to know whether the picture

is a good business venture. Imagine! Writers who have to add
and multiply!

To arrive, therefore, at a fair basic percentage deal, we have

H

w I N A G

to consider the fundamentals translated into dollars and cents.

How much is the picture budgeted? What is the writer's time
worth?

If a $1000-per-week writer works fifteen weeks on a picture
that will cost $750,000 and he wants no cash, only percentage,

then he is investing the equivalent of $15,000 in the venture, or,

at first glance, two percent of the whole.

That's at first glance. Let's take Glance No. 2:
On a typical $750,000 picture the financing is done by the

producer's cash plus a bank loan. The producer puts up approxi-
mately one-third of the money and the bank lends him the other

two-thirds at the usual industrial interest rate.

Next there is a little thing called "completion money." The
bank insists that this be posted as a guarantee of completion of

the picture in the event it runs over budget. The producer invariably

borrows this completion money from any one of several private

capitalists engaged in the field of making completion loans. This

amounts to a second mortgage on the picture.

The producer has risked one-third of $750,000 in the venture.
He has borrowed the rest. Hence the capital investment of the

$750,000 picture is $250,000.

So the writer who invests $15,000 of his time in such a pic-
ture, instead of receiving two percent, should at the very minimum

receive six percent.

This amounts to one of the most important factors to be

considered when a writer receives a flat percentage in compensation
for his services.

A good rule-of-thumb for a writer to use in computing an
equitable percentage payment is to multiply his weekly salary by
the number of weeks he thinks the screenplay will require, add

on whatever he will have to pay his secretary and other expenses,

and determine what percentage that is of ONE-THIRD the picture's
budget.

Thus he computes what his time is worth in ratio to the cost

of the picture. He is then in a position to estimate his rock-bottom
price in terms of percentage.

w

The same holds true in the sale of original stories for per-
centages of pictures. You write an original. You get a cash offer

of $20,000. A reputable independent producer wants to make a

percentage deal. You value the story at $25,000. His budget is

roughed in at $900,000. One-third of that is $300,000, of which
your share should be 8 1/3 percent.

It goes without saying that the best deal of all is the straight

salary deal with the right to invest in the company. Here the only

question is arriving at what percentage the producer can make

available and how much money the writer wants to risk.

As writers, we have long hoped for the day when we could

share in the profits — or help pay the losses! — of the pictures we
write. The advent of independent producers has brought this about

in a small way. Their financial set-up is such that they can, and
frequently want to, play ball with us. And the day is not far off

when even the major studios will be making participation deals

with writers just as they now do with stars and directors.

10

BRITISH STUDIOS IN WARTIME

HOWARD IRVING YOUNG

UJURING the last few weeks of the recent motion picture strike in

Hollywood you wondered each morning as you turned the final cor-

ner on your way to work if you'd find a mass picket-line blocking
the entrance to your studio. In London, during most of the five and

a half years of war, we wondered whether the studio itself would
still be there. On two occasions when I turned that last corner I saw

great heaps of smouldering rubble in place of the proud buildings I

had left the night before. The making of motion pictures was an
uncertain and hazardous venture in wartime London. But somehow

or other the British film industry carried on.

I left Hollywood in December, 1937, to go to London for the

production of a play of mine at the Apollo Theatre there, and to

write two scripts for a British film company. It was almost eight

years before I again saw my own country. I had made no plans to

stay away that long. Circumstances made my plans for me. I am

glad that they did, for during all those years I had the high privilege

of living with the lion-hearted British and working with them in
their indomitable film industry.

The smell of war was in the air even in January of 1938 when

I stepped ashore from the Aquitania, but the English refused to

believe their own noses. On that night in March when Hitler's gray
columns goosestepped across the Austrian border, the Gaumont-
British Company was holding its annual ball at the Royal Albert

Hall in Kensington. It was a brilliant affair. Every producer, actor,

HOWARD IRVING YOUNG, American playwright, screen writer and producer, recently
returned to Hollywood from London. He was a member of the Executive Board of the British

Screen Writers' Association.

11

w

director and screen writer in England seemed to be there. Ten

well-stocked bars around the great auditorium served refreshments.

Everybody seemed to feel that, as a refresher, well-iced champagne
needed no bush. Never was there such a cinema ball held in London.

About midnight Will Hay and I were sitting and watching the

merry throng on the crowded ballroom floor below us. Will, besides

being one of England's greatest comedians on stage and screen, is
also an amateur astronomer who is highly respected by the profes-

sionals at the Greenwich Observatory. He has foretold the arrival

of more than one comet in the skies, and that night he was to fore-
tell almost the exact date of the beginning of the war that would so

soon devastate a continent and spread its horror over all the world.

But few there listened seriously to Will, Laughter comes too easily

in his presence. He's such a comic, you know. (The next morning
this funny man, then well over fifty years of age, enlisted in the

Royal Naval Reserve. In the grim years that followed, thousands of

young naval cadets who studied celestial navigation under him

waited in vain for the gags and wisecracks.)

The news of the invasion of Austria was brought to us by some-
one who had listened to the late broadcast from the B.B.C. The

report spread throughout the great hall. But nothing seemed to

change. The dancers kept on dancing; the champagne corks kept

on popping. A prominent British producer was talking in our box.

"Oh, well, what difference can it make to us what Germany does to

Austria?" And then he told us something of his production plans for
the following year. That ambitious schedule was hardly started

when one medium-sized German bomb put Paid to it by blasting
his studio and most of his staff into nothingness.

During the uneasy weeks before the Munich Conference, the

film industry of England, as yet incompletely organized, tried to

make its plans on what to do if war came. The British Government,

with more important things than motion pictures to think about,

were also making their tardy war plans, and among them was one

to requisition certain modern studios in and around London. The

floor space might be needed to manufacture shells and tanks, and

almost every studio was to have a large portion of its premises set

12

BRITISH STUDIOS IN WARTIME

aside for First Aid Posts, Gas Decontamination Centers, etc. Lon-

don's beautiful parks were dug up to make trench shelters, and
A.R.P. (Air Raid Precautions) was organized. It was then that I,

like many others from the studios, enlisted as a volunteer Air Raid

Warden to function only when the sirens blew. Little did we realize

then how often that banshee would wail, and how many of our

nights would be spent on sleepless patrol in London's streets with
wakeful days at the studio to follow.

After that first rapturous enthusiasm for Prime Minister

Chamberlain on his return from Munich, the more thoughtful

motion picture producers began to prepare for the inevitable. Dis-
creet hints from the War Office halted construction work on several

new studios although even then more space was badly needed for

the making of films. Production schedules were revised downward

— just in case. Many of the over-age executives, actors, and tech-

nicians enlisted in the Territorials, Britain's National Guard. Others
were conscripted for the new army, or volunteered. Amateur

yachtsmen registered with the Naval Reserve and later did yeoman

service in the evacuation of the beaches at Dunkerque. At the stu-
dios of Associated Talking Pictures, where I was then writing

scripts for Michael Balcon, over eighty percent of the staff that was

left were subject to call by their country if war came. For the rest

of us, there were frequent drills and lectures in A.R.P., many of

them held in the studios after working hours. But pictures were

still being produced in London and its suburbs during that fateful
summer of 1939.

For the most part the themes of these films were still merry.

I wrote a "rollicking" farce called Double Trouble, for George
Formby, the popular Lancashire comedian. It dealt with his adven-

tures in a fireworks factory where everything was always just about

to blow up, and finally did. This primitive form of humor has proved

to be the firm basis for a thousand-odd film comedies from John

Bunny to Jack Benny, and who was George Formby, Number One at

Britain's box offices, to escape this fate? Well, Formby escaped the

blowing-up of all the fireworks, but the world didn't. And I wasn't
trying to write a satiric parable when I spun that silly yarn.

13

w

Our final conference on that story was held at the Channel-
side bungalow of director Anthony Kimmins, later Commander

Kimmins of the Royal Navy. My fellow guest was producer Jack

Kitchin, soon to be Lt. Col. Kitchin of the British Army. As script

conferences frequently do, this one developed a terrific snarl in the

yarn. But the snarl was never unraveled. The telephone rang —

for the harassed author the timing was perfect — and the British
Army and Navy snatched my colleagues from the conference bottle.

It was "action stations" for everyone in Britain that day, even for a

"neutral" American who had a modest war job to fill. It was Friday,
September 1st, 1939, and Germany had just smashed across the
Polish frontier.

The first impact of war upon the entertainment industry

slammed shut the doors of almost every theatre and cinema in the

British Isles. A sign outside a Notting Hill motion picture palace

had an arrow pointing vaguely in a north-westerly direction:

'Nearest Theatre Open — Abegenny." (Abegenny is in North
Wales, some hundreds of miles from London.)

The film industry came to an abrupt standstill. Would it ever
revive until the war was over? Most of us doubted it. But all was

quiet that autumn and winter on the Western Front, and one by one

the cinemas and the theatres of London again opened their doors.

Londoners groped through the blackout to seek momentary forget-
fulness in such entertainment as could still be offered to them.

But the film industry felt that it had a war mission to perform

and soon the Ministry of Information, with the enthusiasm of the

whole picture business to spur it on, developed a cinema department

and began to produce or sponsor war propaganda films, both feature

and documentary. Sir Alexander Korda produced The Lion Has

Wings (that excellent film of the early exploits of the R.A.F.,) , and

after the reception that it received from a film-hungry and patriotic
public the dormant industry began to wake up. The portals of those

studios which hadn't yet been requisitioned by the Government
began to swing ajar. But few actors and craftsmen were left to pass

through them. The services and war industries had taken more than

their quota. Industrial conscription, such as was never attempted in

14

BRITISH STUDIOS IN WARTIME

America, was strictly enforced in Great Britain for both men and

women from youth to past middle-age. A few years later, Hollywood
studios had their shortages of manpower and material but I do not

believe they were ever forced to surmount such obstacles as those

that seemed to block the industry in England — and still do.

As the months rumbled by, many of the studios began to switch

from war and propaganda films to frankly escapist pictures,

undoubtedly what the British public wanted and needed. Since it

seemed that it was almost impossible to make a modern film unless

it showed just what the hero AND heroine were doing to win the

war, beside winning each other's love, the historical and biograph-
ical film became the vogue, and almost every British studio had such

a picture on the stocks. Aside from the lack of material to build

sets, the supplying of suitable costumes became a major headache

as cloth was rationed severely by the Board of Trade. After many

battles with officialdom, a scanty supply of clothing coupons was

doled out to the producers, but even this relief was under the con-
trol of a hardboiled committee that queried the need for every inch

of dress material requested. Studio wardrobe departments over-
hauled their dusty shelves and loaned each other such costumes as

they could spare until the clothes fell apart.

Key men in the technical crews were very popular with the
services, and the studios lost more and more of them as the war

thundered on. In special cases a few might be borrowed back tem-
porarily from the Army, Navy, and the R.A.F., a few more were

invalided out, but the supply fell so far short of the demand that

many films were delayed for months before starting, or had to be

abandoned completely. And of course it became increasingly diffi-
cult to cast pictures. In some special cases deferment might be

granted for a star or a leading player to make a certain film, but

then the scenario had to be passed upon by the services concerned

and if they felt that the war effort would not be furthered appre-
ciably by the proposed story then the actor or actress would be

missing from the studio for the duration. Before long casting seemed

to be done entirely by the Labor Exchanges, for no one could work

in any capacity in a picture without the written permission of the

15

w

Government. Such permits could be cancelled at any time if the

services or war industries wanted the man or woman in question.

The shortage of extras also became a first-class problem. Even

the major studios had to pretend that a few score of people consti-

tuted the "large crowd" that the script called for. We made a
census of the extras in one ball-room at the Teddington studio.
Twenty percent were boys and girls of seventeen or less; about

fifty percent were over sixty years old; the remainder had obviously

been rejected by the services and industry for physical infirmities.

The director had quite a problem in placing his extras in that par-
ticular scene so that the incongruities of age and physique would

not be made too apparent by the camera. As it was the dancing was
somewhat static.

The great Blitz on the London district brought a new crop of

problems to the worried producers, and all their other headaches

seemed trivial by comparison. The German bombers roared over in

their hundreds by day and by night, and dropped their incendiaries

and high explosive bombs. Some studios in Elstree, Ealing and Ted-
dington were completely demolished or badly damaged during these

raids, which added to the already critical shortage of floor space.

Many workers were killed or injured in this phase of the war, some

in the battered studios themselves, others in the collapse of their

homes, or while they were patrolling the streets during the raids as

volunteer wardens, fire guards or policemen. The ranks of the

cinema army were decimated.

The Gaumont-British studios at Shepherd's Bush, where I
worked as a writer during most of the Blitz, seemed to be a favorite

target for the German bombers, possibly because the great building

rose for more than ten stories above the chimney-pots of that part
of London. Thanks to the quality of German marksmanship, the

studios escaped complete destruction, although incendiary bombs

burnt out several stages and destroyed irreplaceable cameras and

sound equipment. But the surrounding district suffered badly from

the ill-aimed H.E.'s. On more than one morning it was necessary to
make a wide detour to get into the studios because of the debris of

blasted homes that blocked the entrances or the great bomb craters

IK

BRITISH STUDIOS IN WARTIME

in the street outside, the result of raids the night before. Very often

we writers had to brush the broken glass and plaster off our desks

before settling down to the day's stint. But like many other British
studios, Gaumont-British kept on making pictures all through the

Blitz and the terrifying days of the buzz-bombs and rockets that
followed later in the war.

During the first few months of the raids it was the rule in the

studios, as well as in the offices and factories of Britain, that every-

one not on A.R.P. or First Aid duty should go to the air-raid shelters

at the warning screech of the siren, there to stay until the Ail-Clear
had sounded. But soon this practice was discontinued, the British

preferring not to lose so much time from their essential wartime

tasks. The system of roof-spotting was then inaugurated, employees
taking turns to stand watch on the roof during an air raid. Work

continued below them until the spotters signaled that enemy planes

were actually overhead. Only then did the workers take shelter.

And sometimes it was too late, for the bombs fell upon them before
the shelter was reached.

British studios were quite literally in the front line all during
the war. It was no uncommon occurrence for a sound track to be

ruined by bomb-blast, or for a great set to collapse upon the actors
when the building was rocked by nearby explosions. And the toll of

casualties among those actually working in pictures mounted daily.

The shooting of many films was temporarily interrupted by enemy

action; few were actually abandoned.

And so the British film industry was tempered in the flames

of war. Toughened by adversity, through "toil and sweat, blood and

tears" it carried on. And it gave the British people far more than the
blessed relief of laughter they craved. Beside the nostalgic comedies

and the tinsel romances that brought momentary forgetfulness of

the horror that lurked in the dark streets outside the cinema, the

industry gave the people films with a fighting punch that inspired

them to still greater exertions in their battle for life. In Which We

Serve, San Demetrio, The Way Ahead, and many other notable pic-
tures, showed the stuff of which Britain and its film industry

are made.
• • •

17

FDUR-YEAR PERSPECTIVE

LEWIS AMSTER

/lFTER nearly two years aboard a seagoing foxhole in the South

Pacific a guy has accumulated a fine body of reasons for wanting to

go home. These reasons reveal themselves in various ways and it

does no good to try to ignore them. Comes the morning, you catch

yourself wondering how YOU would look with an ear-ring.

We were cutting up some touches about Stateside and I asked

Theo Higby, a steward's mate, what he planned to do when he got
back to Chicago.

" 'When'," Higby said, "is the subject."

Another guy asked him: "What do you wanna go home for

anyway?"
"Just to see and be seen," Higby said.

Theo Higby is a Negro and anyone can tell you that his yearn-
ings are wonderfully naive and charming all right. On the other

hand, I returned to Hollywood to do and be done.

Not too soon after I got out of uniform (the one with the

original thirteen colonies represented by as many trouser buttons

which often seemed to need an act of the Constitutional Congress

to undo), a mutual friend arranged for me to go around and talk

with a man about my old trade of screen writing. The m.f. described

our man as an egomaniac but a nice fellow.

I saw our man on the appointed day after waiting the usual

length of overtime while he talked with an attractive young free-

A screen writer before the war, LEWIS AMSTER is now back working at his craft in a Holly-
wood studio, after more than 43 months in the U. S. Navy.

18

lance actress about reconversion. I don't know how he made out.
The secretary said I could go in now, and even before I got to a

chair I blurted out the reason for my visit. I was looking for a job.

I realized quickly that I had got off on the wrong foot. The man

didn't react warmly to the confessional approach. He gave me a
look that would have been designated top secret in the old days.
He talked.

He talked about how did I feel to be back in mufti, as he called

it. He talked about my great luck in finding a suit I like, the way

things are. He speculated about the size of man's intelligence that
would permit him to buy a jeep. He talked about the new contribu-

tions to psychiatry made by a director whose name escapes me at

the moment — because of a recurring amnesia for certain names,
faces, and old hats.

I listened for a pause, hoping to get in a small, shy comment

on my life, as I call it. Then I realized that neither of us was listen-
ing to him. I diverted myself by recalling a proverb current on our

ship, to wit: Two negatives make a lieutenant commander.

The talk turned to me. Did I know that things are tough? Had

I been busy all the time in the service? If I hadn't been busy, why

didn't I turn around and knock out a couple of originals? I knew I

was coming back to Hollywood and should've done something to
show for all the time I was gone. In this business, he said, you gotta

keep punching. Get an idea. Turn around and put it down in five,

maybe ten, pages. Not come home empty-handed.

The eagle on my discharge pin tried an inside loop in an effort

to free itself of my lapel. Failing, it hid its head under a wing. I

stood charged with desertion, compounded with conscious disregard

of my own future and that of the entire motion picture industry.

Even so, I hadn't been out of touch to the extent that I couldn't
recognize a curtain speech. I left.

For several days thereafter I automatically added Human

Being (junior grade) to my signature whenever I wrote it. It was

getting to a place where it might have been said of me — and

probably was — that I couldn't see the forrestal for the trees. At
this point, I had a letter from the Secretary of the Navy. The SecNav

19

w

wrote: "For your part you deserve to be proud as long as

you live." Elsewhere in the letter, he said: 'The Nation which you

served at a time of crisis will remember you with gratitude."
I am one of those who think that bare gratitude is indecent to

the point of embarrassment. Besides, a practical consideration is

involved here in the movie industry which seems to me to be more

important than any moral one. I think that returning writers may

be expected to be better screen writers now because of their service

experiences. I feel confident that my own development was not

unique. Yet I did not write any more than was possible or necessary

to maintain correspondence.

The producing companies have said that they recognize their

responsibility to returning writers. Good. Several companies have

actually hired returning writers. This is better. As one of those now

happily employed, I can testify that the bogey about having been

out of touch is just short of fantasy.

We have seen the face of the world changed drastically during

the past four years. We have known heroism and fearful stupidity,

intelligence and dishonesty, wastefulness and scarcity. We have

known crowded loneliness and sudden friendship. We have been

close to pain and death, defeat and conquest. We are alive with all

of this — the stuff of which pictures are presumed to be made.
The face of the world has changed. It would be well if as much

could be said for the methods of making pictures. The producing

companies might serve themselves and the community better by

giving returning writers an opportunity to join in the effort.

20

KEEP THE LINES OPEN!

KENNETH M ACGOWAN

UN A RECENT afternoon I had a curious adventure in mass com-

munication. At three o'clock I heard a very effective dramatization
by the CIO of the case of the strikers against management. At four

o'clock I heard just as effective a dramatization by the National

Manufacturers' Association of the case of management against the
strikers. Each must have been equally convincing to an unprejudiced

and unenlightened listener. In between I heard Walter Reuther and
Dr. A. P. Haake battle out the same issue in a debate that would

have been utterly unconvincing to that same listener.

Why were the dramatizations effective and convincing? Sim-
ply because they were the work of writers who gathered into focus

and projected in dramatic form just those facts which would bring

intellectual and emotional victory to their side.

But suppose the listener were enlightened — all the listeners.

Then — and only then — could the truth of these programs have
been sifted from their bias.

How can we create for the mass media of communication

enlightened audiences — which in the long run means also the
creation of truthful writers? A small but significant step toward the

solution of this problem has been taken by educators and writers

in Los Angeles.

Since December, 1941, members of the faculty of UCLA and

men and women in motion pictures and radio have been working

KENNETH MACGOWAN, former New York drama critic and theatrical producer, has been
producing films in Hollywood for fourteen years. This article is based on his speech at a

recent meeting sponsored by the Hollywood Independent Citizens' Committee for the Arts, Sciences and Professions.

21

w

together in an effort to contribute to the winning of the war and the

understanding of the issues of the peace. Their joint product has

been motion picture scripts and radio programs asked for by their

government.

Since 1943 this liaison has been extended to official coopera-
tion between the University of California and the Hollywood

Writers Mobilization. Together they initiated the Writers Congress

of 1943, and The Hollywood Quarterly of 1945.

This has meant two things. Teachers and scientists of the edu-
cational fields have brought a wider knowledge and a deeper

interpretation of truth to the writers. The writers and their fellow-
technicians have opened the channels of mass communication to
the teachers and scientists.

This dangerous liaison has not gone unnoticed. The Tenney

Committee and the Hearst press have cried "Red! Red! Red!"
Let me deal with the incarnadine only as it concerns The

Hollywood Quarterly. Those of the University and the Hollywood

Writers Mobilization who were concerned in the talks and negotia-
tions which led to its founding, know that it was conceived from

the first as a non-political publication. Other citizens who have read

the first issue haven't been able to find in it the political color which
the Tenney committee trumpeted abroad — or any political color
at all. Tenney and his associates officially pinned their case on what

they considered the politics of one of the two editors chosen by the

Mobilization to work with three editors from the University. Pri-
vately, Tenney men were heard to say that the Quarterly had

attacked Hearst and also a large California taxpayer. The first

charge is completely puzzling. The second doubtless refers to a

harsh article on a film produced by a man who used to figure as one

of the Red bogeymen — James Cagney.
I am not exaggerating when I say that any attempt to find

politics in the non-political Quarterly is subversive. It is subversive
because it is an obvious attempt to set limits to education. The

attack was once upon free education itself, and a Colonial governor

of Virginia was one of its almost forgotten mouthpieces. He

announced that he would rather be dead than to see his colony

22

N !

exposed to the clanger and disgrace of a free public school. Now the

attack is upon any invasion of public life by our educators and scien-
tists. They should stick to the academic shades. Keep them on the

campus. Let their search for truth infect only their students; it will

be a few more years before these boys and girls can vote, and many

years before what they learn may play any part in mass enlighten-
ment. And perhaps if the campaign of smear and scare is vigorous

enough, teachers may teach less of the truth even on the campus;

that is the hope of the reactionary and fascist minded.

It is an old fight, of course, and the present skirmish was to

be expected. It is not at all strange that the Quarterly and the

teacher-writer collaboration which it symbolizes should be attacked
and misrepresented. For this collaboration is an extension of

democracy itself, and only through such collaboration can the way
be found to a sound and fruitful common life.

When an issue is as clear as this one, the attack is not to be

feared too much. It breeds defense. I could quote many letters from

prominent, public-spirited citizens which have come to us since the
Tenney attack. Let me give you only one:

"I have just read the first issue of The Hollywood Quarterly.
I would like to compliment the University on its cooperation with

the writers in what I feel is an excellent project. The motion picture

industry is vital to the education and culture of the American peo-
ple, and any measures that can be taken to improve the standards

of the industry are, I think, close to the purposes of the University

itself."
It may surprise Mr. Tenney, but this is not from the Kremlin.

It is from Henry Francis Grady, President of the San Francisco

Chamber of Commerce, President of the American President Steam-

ship Lines, Chairman of the Board of the Federal Reserve Bank, and

former assistant Secretary of State.

The official attitude of the University of California towards

teacher-writer collaboration is clear. Its President, Dr. Robert Gor-

don Sproul, has expressed it forcefully:

"A vast new area of responsibility is opening up to these two
groups of intellectual men and women — the writers and teachers

23

w

— - as they look forward to the period of reconstruction after the
war.

"At home domestic issues — social, political, economic, gov-
ernmental — will require much wisdom for their solution. Abroad,

the United States, in its relation to the rest of the world, will have

obligations and opportunities not yet fully comprehended.

"To attain this wisdom, to meet these obligations, the univer-
sities must be the powerhouse, other schools the substations, and

the writers the singing wires of a far-reaching system of commu-

nications."
It was long before the atomic bomb that H. G. Wells warned

us that civilization is a race between education and catastrophe.

Today we realize even more sharply the need for public enlighten-
ment, the only basis for international understanding, international

peace, international well-being. To gain these things we must keep
the lines of communication open; we must see that wisdom does

indeed flow to the people from the generators of our universities

and schools. That duty may prove to be the number one priority in

the life of this generation. Today we face the atomic bomb as the

supreme symbol of man's destructive urge. We face, too, men whose
destructive instincts — call them fascists or what you will — can

lead only to World War III. Unless we save education and commu-
nication from these men, unless we channel one into the other, we

may as well plan to go back to the caves of the Neanderthal man if

any remnant of the race is to survive.

24

THE CREDITS QUESTION

MAURICE RAPF

BECAUSE screen credits determine a writer's position in the

motion picture industry, the Screen Writers' Guild performs no
more specific economic service for its members than its protection

of their credits. And this protection consists of seeing to it that

creative writing is properly and accurately described.

The Guild's problem stems from the fact that the writer is an
employee whose talents are contracted for and whose work is

directed toward a finished production over which, except in rare
instances, he has little or no control. There are, for this reason, two

main aspects of the credit problem: The first has to do with our

contractual obligation to the producing companies. This stems from

Schedule A of the Minimum Basic Agreement. The second has to do

with our own rules and regulations and the methods of arbitration

used to arrive at accurate, just, and equitable credits.

Schedule A, which appears in the present contract, was agreed

to on a temporary basis with the promise of immediate renegotia-
tion. There is, however, a revised Schedule A which is that part of

the contract pertaining to credits as the Guild thinks it should be

framed. Producers' and writers' representatives have met several
times to discuss this revision, and agreement has been reached on

many, but not all, points.

Because many of the proposals in our revision of Schedule A

MAURICE RAPF, SWG secretary and chairman of the Guild Credits Committee, delivered this
report at the last General Membership meeting. (For further discussion, see the Bulletin, p. 33.)

?5

w

represent the only feasible ways to conduct the arbitration machin-
ery, most of the studios have put them into practice even before

their being included in the contract. The time has come, however,

when negotiations should be renewed so that these procedures will

ensue as part of contractual agreement and not gratuitously.

Granting that satisfactory revisions can be made, there is the

other aspect of the credit problem which must be settled within the
Guild itself.

The task of arriving at accurate credits is in the first place the

responsibility of the writer himself, and it begins the moment he is

assigned to a particular story.

He should find out what previous scripts have been written

and whether any other writers are then employed on the same job.

The producer is not obligated to give this information, unless

requested.

Next, it goes without saying that he should keep copies of all

work done, including suggestions made in story conferences which

do not appear as his work in the final script. Now, though this

sounds petty, the circumstances are repeated over and over again

in which writers lay claim to such contributions. If a suggestion is

good enough to argue about when the picture is completed, then it

is good enough to put in writing at the time of its inception. A

memorandum to the producer would adequately place it on the
record.

The point is that the absence of written evidence inevitably

leads to an undignified hearing where writers, frequently in the

presence of outsiders, are forced to challenge one another's veracity.
The question then arises as to the procedure when assigned to

work with a collaborator. The Guild operates in arbitrations on the

presumption that all collaboration is done on an equal basis. Never-

theless, we understand that it is frequently the producer's decision
which creates the collaboration without guaranteeing that it shall

actually operate on this equal basis. The Guild has never assumed

that the writers involved contribute on a precisely equal basis, but

it has been the Guild's opinion that a writer who chooses to separate

26

his work from that of his assigned collaborator or to question the

fidelity of the collaboration should do so openly and frankly at the

time the work is being done and not several months later during an
arbitration.

The Guild is not anxious to tolerate the so-called free ride.

There is no reason why a false sense of ethics should guarantee

credit to a writer who, through the accident of an assignment, hap-
pens to be associated with a production for which he bears little or

no responsibility.

This creates personal problems of a very delicate nature, but

the consequences of such situations arise so often that any sugges-
tion which can lead to their solution will certainly be welcomed.

If there is a collaboration with the producer of the picture, the

relationship should be clearly understood by both parties from the

start, whether that of two writers or of writer and producer.

All these things are steps which, if properly taken, will greatly

facilitate any arbitration which may result. One additional step for

a writer's own protection is to advise the story department that he
expects a tentative notice of credit whether entitled to credit or

not. This coincides with the accepted revision of Schedule A men-
tioned before.

Following the studio's sending out a tentative notice, the
writer may protest, allowing time to review the material. Then on

the basis of a specific claim which may be contested by another

writer, he asks for arbitration.

It is from this point on that the credit matter is entirely in the

hands of the Guild. There have been as many as sixty arbitration

cases a year, and nearly every active member of the Guild has at

one time or another been involved in an arbitration. Considering the

extremely subjective nature of the controversy, the success of our

arbitration system has been remarkable. Protest has been rare and,

what is much more encouraging, has almost always been accompa-
nied by constructive suggestion for change.

Here is the procedure as it now stands. The first step in any

controversy is to try to reach an agreement among the writers

through discussion. If this seems possible, the Assistant Secretary

27

W R

arranges a meeting at the Guild office of all the writers involved.

If the writers fail to reach an agreement, each writer is given an

opportunity to state his case in writing.

The Assistant Secretary then calls a studio chairman who sets

up an arbitration committee of three writers on that lot. This is

done to conserve time of meetings, exchange of scripts, etc., and

naturally the studio is never the same as the one where the arbitra-
tion is involved.

The names of the contributors are given to the studio chair-
man so that a writer who believes himself prejudiced may refuse to

act on the committee on that basis.

The Assistant Secretary then sends all material to the com-

mittee which, either at its own request or at the request of the

participants, may then hold an oral hearing at the Guild office. Such

hearings are not encouraged because oral evidence is inconclusive.

Then the committee goes over the material and reaches its

decision. The writers are so informed and the case is ended —

without appeal.

One important revision of this procedure has been the naming

of a specific Panel of Arbitrators who pledge themselves to serve

on two arbitrations during the coming year. Those serving on this
Panel have been active members of the Guild for more than two

years and have served on at least two previous arbitration cases.

The two aspects of arbitration procedure which require imme-
diate attention are the relationship of the writer involved to the

three arbiters, and the matter of appeal from a decision.

There have been several proposed solutions to the first prob-
lem. One is to allow challenges, as in jury procedure, the sense of

this being, of course, that the challenge should be limited. Another

calls for the anonymity of the disputants. This would remove the

personal element from arbitrations altogether with the scripts being

read as the work of A, B, C, etc.

On the matter of appeal, the Credits Committee can report no

specific proposals. Actually, requests for appeal are made in less

than twenty-five percent of the cases, but always with considerable
agitation.

28

As a matter of pure fact, there have been a number of cases

reopened during the past year. In the absence of a specific mandate

from the membership, the Credits Committee felt it might be over-
stepping its power by making blanket refusals.

It did, therefore, when the circumstances seemed justified,

allow several reopenings. These consisted merely of extending the

arbitration proceedings to include additional information, but could
not be considered reviews.

SWG ARBITRATION PANEL
FDR 1946

Leopold Atlas F. Hugh Herbert William Ludwig

Graham Baker David Hertz Dane Lussier
Ben Barzman James Hill

Richard Macauley
Elizabeth Burbridge Lionel Houser

Will R. Burnett
Cyril Hume

Ranald MacDougall

Frank Cavett Dick Irving Hyland Horace McCoy

Harry Clork Boris Ingster Bertram Millhauser

Valentine Davies Polly James E. E. Paramore

Walter DeLeon Talbot Jennings Marion Parsonnet

1. A. L. Diamond Frederick Kohner Ernest Pascal

Guy Endore Harry Kurnitz John Paxton

Ken Englund Jesse Lasky, Jr. Allen Rivkin

Melvin Frank S. K. Lauren Waldo Salt
Everett Freeman Connie Lee Oscar Saul

Erwin Gelsey Leonard Lee Mel Shavelson

Doris Gilbert Robert Lees Lynn Starling
Howard J. Green Gladys Lehman Jo Swerling

Albert Hackett Alan LeMay Leo Townsend

Frances G. Hackett Melvin Levy Wanda Tuchock

Robert Harari Helen Logan M. Coates Webster

Jack Henley Stephen Longstreet Clarence Upson Young

It is the opinion of the Credits Committee that the answer to

the credit problem lies not in opening the way to appeal, but in

29

w

strengthening the machinery along the way so that no appeal is,

under any circumstances, called for or justified.

The decision of an arbitration committee represents the con-
sidered judgment of three impartial screen writers after a careful

survey of all the available evidence. The Credits Committee feels

that considered and responsible judgment will be guaranteed by the

new panel system of selecting experienced arbiters; a further guar-
antee of impartiality would be provided by an acceptable system of

challenges. The present methods of holding hearings and accepting

written statements seem to provide for the submission of all

necessary evidence.

With all these prerequisites fulfilled, there is no reason why

in a professional organization as closely knit as this, there should

be a necessity for appeal from arbitration decisions.

This has all had to do with procedure. Oddly enough, proce-
dure has received the most discussion during the past year. In

previous years, however, we have been deluged with suggestions

for such things as better terminology or asked to develop a more

uniform basis on which credit is granted.

The rules and regulations of arbitrations have been derived

from the experience in practice of the past years. Though these

rules remain the guiding policy by which credits are determined, we

have discovered that there is no such thing as binding precedent, for

new conditions, new problems, new methods of work frequently

require an alteration of the rules. The credits belong to us, the

writers, and it is for us to decide how best they shall be decided and

administered. Rules which produce inequities have been changed

in the past and will continue to undergo change as required.

The primary service the membership can now perform is to

speak frankly, to speak from experience, and to let us all know
what is wanted and needed.

30

SCREEN WRITERS' GUILD, INC.
AFFILIATED WITH AUTHORS' LEAGUE OF AMERICA, INC.
1655 NO. CHEROKEE AVE., HOLLYWOOD 28, CALIFORNIA

D I T 0 R

i ULL recognition must be given mistakes that foster disunity in

our Guild. As forceful as any other and brought more increasingly

to the consciousness of the Executive Board by professional inci-
dents and controversies and by open complaints and innuendos of

Guild members is the fallacy and injustice of typing or classifying
screen writers.

Nothing breeds class-consciousness and discrimination more

rapidly and disastrously to the structure of a democratic organiza-
tion than such a typing or classification as Action Writer. And what

it does to the individual's economic position and his professional
reputation is obvious. Both should have been obvious before the

practice began.

Clearly, it grew first out of another error of classifying — that

of Producers as majors and independents in the Guild's dealings
with them in negotiating our contracts. It gained momentum when

the Guild dealt first with the majors on behalf of the writer in that

field, while the Guild member in the independent field had to wait,

like a stepchild, for his economic position to be better secured.

Then it really got going fast when that ill-advised definition of the
Action Picture went into our Minimum Basic Agreements.

This seemingly called for a rechristening; Independent Writers

became Action Writers, but with the rechristening it was decided

(by whom the present Board has been unable to determine, either)

31

w

that said action writer did not necessarily have to be confined to the

independent field; he was also the one who wrote the major west-

erns, serials and major B's. In fact, he had suddenly the most
disturbing habit of bouncing from one field to the other. And he

was growing into such importance to the industry that he was, by

the end of 1 945, responsible for over fifty percent of its production.

Further, his competency was evidenced by his consistent employ-
ment in the major portion of that average list of 350 out of a total

of 950 active Guild members, not to mention the occasional way he

had of popping from a lower bracket into a higher one, from B to A

productions.

And yet, in the affairs of his Guild he has taken the least active

part. Why? Because he has felt his Guild has in the past neglected

his specific problems; it has classified him into disinterest and

made him suspicious of the impersonal conscientiousness of the

top-flight writer in governing positions in the Guild.
The Guild proposes to correct these mistakes and to institute

a policy that will prohibit classifying screen writers as anything but

writers — and all motion picture producers as producers.
The Executive Board sincerely hopes that the result will be the

sort of unified strength and complete interest that will make unnec-
essary in the future such an election mandate as the voting for

"Representative Action Writer" that appeared on the last election
ballot. All fields of screen writing and all income brackets should

have equalized representation on the Board in order to balance the

understanding of collective and individual problems and to assist in

the machinery to make the balance function truly collectively and

democratically.

3?

B U HT

THE CREDITS QUESTION

Maurice Rapf's article (p. 25) is ex-
cerpted from the Report on Credits made

at the General Membership Meeting of
the SWG, Jan. 31. It was given a special
vote of thanks as one of the best reports
ever made to the Guild.

Lacking from the article are the spe-
cific points included in the Report, which

could serve as a basis for future discus-
sions. Some of them are: How much

credit are producers entitled to for sug-
gestions made at story conferences? Shall

a writer be entitled to refuse credit? Shall

he be allowed to use a pseudonym? What

credit should be given for "additional
dialogue" or polishing jobs? What about
the order of names — should it necessar-

ily be alphabetical? What about non-
writing, or consultative, writers? . . .

Copies of the full Report may be ob-
tained by Guild members at the SWG

office, on request.
Action taken

After hearing the report, the member-

ship voted: 1) that the Authors' League
be approached regarding a plan for ex-

tending the credit procedure to literary

material sold by League members to stu-
dios; 2) that the Committee be instructed

to work out a challenge system along the
lines suggested by Oliver H. P. Garrett,

namely, that participants in an arbitra-
tion be given a list of available panel

members and each participant be allowed
a blanket number of challenges against
this list; 3) that a meeting be called in

the near future for those members par-
ticularly interested in discussing credit

questions more thoroughly.

Meeting, March 4

The hearing on credit discussions has

been called in the form of an open Execu-
tive Board meeting, to be held Monday,

March 4, at 8:00 P. M., in the Aviation
Room, Mezzanine, Hollywood Roosevelt

Hotel. Between now and then, all inter-
ested members are urged to send in to the

Guild their suggestions on the specific
points covered in the Report, so that
these suggestions may be included in the
agenda.

Factual Film Writers

In addition to the credits discussion,
the membership covered the following
points of business at the Jan. 31 meet-
ing:

Proposed constitutional amendment
covering organization of factual film
writers by SWG was adopted.

Proposal to establish a manuscript
copying service under management of
SWG was defeated.

Reports were heard on veterans' re-
employment and on the Council of Holly-

wood Guilds and Unions' building project.
Proper committees were instructed to
continue their work in these fields.

Anti-Labor Legislation
The membership also voted that wires

be sent to the proper authorities in
Washington, protesting the extremely
strong anti-labor bills in Congress, and
that the Guild have its Political-Legisla-

tive Committee make a special study of
the situation developing against the right
of employees to organize, and make a

report to the membership on that situa-
tion, recommending what action it be-
lieves the Guild should take.

UNEMPLOYMENT INSURANCE

Guild members are reminded that

by resolution of the Annual Mem-
bership Meeting held on Noy. 8,

1939, they were instructed, when

unemployed, to apply for their Un-
employment Insurance, whether or

not they need the money. Writers
on 40-week contract are not eligible
during their 12 weeks of layoff, but
all other writers, when available for

employment, are urgently requested
to comply with this resolution of the
membership — as a basic question
of principle is involyed.

BELLS OF ST. MARYS

Title cards as originally used on The

Bells of St. Mary's called forth a protest
from the SWG to RKO: Dudley Nichols,

author of the screenplay, had been rele-
gated to a place on a rollup, between the

supporting players and the technical cred-

33

w

its, his name not appearing on individual
title-card. As a result of the Guild
protest, new title cards have been made
and sent to RKO exchanges everywhere,

giving a separate card to the writing
credits, and listing Dudley Nichols as
author of the screenplay.

AVC ENDORSES GUILD PLAN

On Feb. 4, the Los Angeles Area

Council of the American Veterans' Com-
mittee informed the Screen Writers' Guild

that it endorsed our plan for re-employ-
ment of writer-veterans.

AVC fro MPPA

Full text of the letter sent by Gordon
Williams, Chairman, L. A. Area Council,

AVC, to the Motion Picture Producers'
Association, follows:

Dear Sirs:

The Screen Writers' Guild plan for
reemployment- of qualified veteran-
writers in the motion picture indus-

try has been brought to our atten-
tion. We would like to go on record

in full support of this plan.
We understand that in the main

veterans returning to the motion pic-
ture industry are protected by the

law or closed shop agreements, but
that free lance writers have special

reemployment problems. We fur-
ther understand that a counter-pro-
posal projected by Mr. Cliff Work,

Mr. B. B. Kahane, and Mr. Mendel

Silberberg for you was accepted by

the Screen Writers' Guild for a 30
day trial period. During this period,
80 to 90% of a list of qualified
returned veteran-writers were to be
put to work by the studios. Now,
however, the 30 day period has
elapsed and far short of 80 to 90%
of the veteran writers on the list

presented have been reemployed.
Therefore, in the interest of vet-

erans' welfare in this area, we urge
that you meet immediately with the

Screen Writers' Guild either to
adopt their plan or to work out one
that will be effective.

WRITERS AND CRITICS

Bosley Crowther, motion picture critic

34

of The New York Times, recently wrote a
review of the film Walk in the Sun,

which he praised highly — but he not
only failed to mention Robert Rossen,
who wrote the screenplay; he also quoted

director Lewis Milestone as saying, "The

book was my script." SWG president Emmet Lavery promptly
addressed a letter to Crowther pointing
to this as just another case where the
work of the screen writer is ignored or

granted insufficient recognition. "Yet,"
says Lavery, "it is only through proper
recognition that the writer can be given
a stature in the motion picture industry
which will enable him to continue effec-

tually his part in the long fight for up-
grading motion picture qualities and

standards." Lavery to Crowther

Full text of Lavery's letter to Crowther is as follows:

Dear Mr. Crowther:
The art of the screen writer has

been struggling for achievement
since the birth of motion pictures.

In their zeal for achieving the high-
est possible technical excellence in

this comparatively new writing me-
dium, the screen writers have per-

haps neglected the nearly-as-impor-
tant task of calling attention to

their accomplishments.

Therefore, it is not surprising that

the public gives little credit or rec-
ognition to the skiliful endeavors of

those who write for the screen. The

public, however, must realize that
this is a difficult calling, for, other-

wise, we would not have the case of
so many writers highly successful in
other fields who are yet unable to
master the screen technique, and
therefore see their work turned over

to screen writers for adaptation to
the films.

But it is a little shocking to see a
critic of such prominence as yourself

as glaringly careless as the general

public of the writer's contribution to
a film. In your recent review of
"Walk in the Sun," the film made
from the very successful novel by

Harry Brown, you quoted Lewis

Milestone, producer-director of the

w

picture, as saying: "The book was

my script."
You are too movie-wise to use

such a quote without some qualifi-

cations, so you go on to say: "That
is substantially evident. For virtually
every detail, with a few technical
alterations, has been photographed

sequentially from the book." Surely,
you must know that these "few
technical alterations," which you
mention so fleetingly, are usually the

test of a motion picture's success or
failure. These "few technical alter-

ations" are the writer's contribution.
Obviously Mr. Milestone was con-

vinced of the importance of this con-
tribution when he invited Robert

Rossen, one of Hollywood's most
prominent writers for the screen, to
become associated with him in the

"Walk in the Sun" venture. Mr.

Rossen's assignment was to translate
Mr. Brown's literary achievement
into a screenplay fashioned for the
peculiar needs of the motion picture
camera. That he was able to do this

and still so faithfully preserve the

essence of Mr. Brown's book, is as
great a tribute as possible to the

consummate professional and tech-
nical skill which the Hollywood

screen writer has achieved.

Is the Hollywood writer to be
damned if he does and damned if he

doesn't? Motion picture critics have
raised a hue and cry — and not
without justification — about vari-

ous instances where prominently
successful books and plays have been
adapted for the screen in such a

manner as to make it almost impos-
sible to recognize the original prop-
erty. That any screen writer has

been able to avoid this pitfall and

still produce a workable and effi-
cient screenplay is certainly worthy

of more recognition than that
granted by casually describing his

contribution as "a few technical
alterations."

No group in Hollywood has been

as sincerely and vigorously inter-
ested in the upgrading of motion

pictures as the screen writers. Some
proper recognition of their efforts

would assist them immeasurably in

making ALL motion pictures intel-
lectually adult.

This is not the first instance of

such treatment accorded screen writ-
ers. Mary McCall, Jr., past president

of the Screen Writers' Guild, still
blanches at memory of a review

written about one of the "Maisie"
series, described as "an otherwise
dull picture relieved only by Miss

Sothern's bright quips." Is it neces-
sary to point out that the quips were

the work of the screen writer and

were not ad-libbed by Miss Sothern?
I would like to suggest that the

place for proper recognition of the

screen writer's contribution to begin,
is in the columns of publications as

highly-respected as yours.

NEW REGISTRATION FEES

By action of the SWG Executive Board,
the rate for registration of manuscripts
has been raised, effective immediately, to

$1.00 for members, $1.50 for non-
members; registration by mail, for non-
members, $2.00, in view of additional
handling and bookkeeping involved.

Manuscripts mailed to the Guild, for reg-
istration to establish priority of ideas

(this is NOT a copyright), should be

addressed to: Screen Writers' Guild, 1655
No. Cherokee Ave., Hollywood 28, Cali-

fornia (Attention: Registration), and ac-
companied by $2.00 in check or money

order from non-members ($1.00 for
members) .

SLIP OF THE TYPEWRITER

A slip, which got by both copy- and
proofreaders in our last issue, had us say-

ing that Sister Carrie was one of the two
Theodore Dreiser novels that had been

filmed. Of course, it should have read
Jennie Gerhardt, instead.

NEW EDITORS

As of the next issue, Adele Buffington,

F. Hugh Herbert and Isobel Lennart will
join the Editorial Committee of The
Screen Writer.

35

^Tcademu Writina -srwardii 9 %

A short time ago all active SWG members received the
following letter from Guild secretary Maurice Rapf :

"As a result of a recommendation made by the S.W.G., the Academy
has agreed to change its rules so that writing awards will be decided solely

by the votes of those eligible for active membership in the Screen Writers'
Guild.

"It may be recalled that the previous procedure was to have the
writers make the nominations with final balloting open to everyone. This
tended on some occasions to direct the awards toward the most popular
picture with too little consideration given to the merit of the writing.

"The new procedure endows the awards for best screenplay, original
screenplay and original story with the distinction that goes with recogni-

tion by members of the writing craft itself. It is hoped, therefore, that all

eligible Guild members will avail themselves of the opportunity to vote."
The nominations have been made on the basis of the

votes cast in accordance with the Guild plan. Balloting for
the awards closes Feb. 23. This is your last call for voting
for the 1 946 Academy Awards.

Because of the adoption of the Guild plan, it is particu-
larly imperative that as large a percentage as possible of the

SWG membership cast ballots this year.

VOTE NOW for your selections among the following
nominees:

Best Written
Screenplay

G. I. Joe (U.A.-Cow-
an) : Leopold Atlas,

Guy Endore, Philip
Stevenson

Lost Weekend (Par) :

Charles Brackett,

Billy Wilder
Mildred Pierce (WB) :

Ranald Macdougall

Pride of the Marines
(WB) : Albert
Maltz

A Tree Grows in

Brooklyn (20th-
Fox) : Tess Slesin-

ger, Frank Davis

Best Original
Screenplay

Dillinger (Mono-King Bros.) :

Philip Yordan

Marie-Louise (Prae-
sens-Switzerland) :
Richard Schweizer

Music for Millions
(MGM) :

Myles Connolly

Salty O'Rourke (Par) : Milton Holmes

What Next, Corporal

Hargrove? (MGM) :
Harry Kurnitz

Best Original Mo-
tion Picture Story

Affairs of Susan (Par-
Wallis) : Thomas

Monroe, Laszlo

Gorog

House on 92nd St.

(20th-Fox) :
Chas. G. Booth

A Medal for Benny

(Par) : John Stein-
beck, Jack Wagner

Objective Burma
(WB) : Alvah Bes- sie

A Song to Remember
(Col) : Ernest
Marischka

36

CORRESPONDENCE

VETERANS, CREDITS &
FACTUAL FILMS

The Guild has received the following

letter from Robert Spencer Carr, a recent-
ly-discharged serviceman, now employed

in the factual film field:

During my four years at Walt

Disney's, three of them as Manager
of the War Films Division, I origi-

nated and wrote, wholly or in cred-
itable part, about 20 factual films

produced for military and govern-
mental agencies. Cf all this inten-

sive pioneering work, since praised

to the high heavens by visual edu-
cators and critics, and screened all

over the world, not one jot or tittle
of professional credit accrued to me.
I might as well have spent the four
years in a Tibetan lamasery. Might
better. And when I resigned from

Disney's to take a normal writing
job at 20th Century-Fox, and at
once joined the Guild, I had no
screen credits to show. (Although
in 1928-29 I wrote for Paramount,
old Fox and Columbia and was
credited.)

You are considering, you say, the

present status of veteran re-employ-
ment. I was 16 months in the In-
fantry, as an instructor and writer in

the Orientation Service, a sergeant

writing lectures for officers to de-
liver to the troops. By the time I was

honorably discharged on August 26,
1945, I had learned enough about
the potential danger of fascism in

America to want to get into some-
thing more relevant than empty en-

tertainment. Best deal was this

Foundation's offer to have me write
and produce 10 educational films on
the Soviet Union for free distribution

to public schools. En a little while

they made me Editor-in-Chief of the
Foundation, to write- or edit narra-

tion on all productions.

Thus, you have one veteran re-
employed, in urgent and deeply sat-

isfying film work; but when my

agent (Berg-Allenberg) goes to pro-

ducer X and says, "I have just the
writer you need for that certain

story," and the producer asks,

"What's he been doing?," and B-A

says what, producer X snorts, "An

amateur!" If the Guild could somehow estab-
lish the fact that there is just a little

more to the film industry than Hol-
lywood, and that any screen writer

not resident in Los Angeles County

isn't necessarily in Limbo, you would
have taken a constructive step. The

eagerness with which Hollywood's
biggest names leap at a chance to
write or voice a progressive docu-

mentary film proves we must have
something here in Outer Darkness.

One warning: Most fact films are

produced on a shoe-string, or by
non-profit corporations, like this.

Writers' pay is irregular and low.
The only useful contribution to the
problem I can make is this principle:

Let a fact-film writer's pay depend
upon the type of distribution his pic-

ture is intended for. Theatrical dis-
tribution should pay Guild scale.

Non-theatrical commercial distribu-
tion (NTC) is 99% in 16 mm.

Profits are uncertain, piddling, and

slow, but the employer's intent is
to make profit, and should be recog-

nized as such in fixing a scale. Non-
theatrical non-commercial distribu-

tion (NTNC) is intentionally con-
ducted at a loss. For example, many

films are offered to the schools at

the actual lab cost of the positive

print, $6.00 per reel in 1 6 mm B
& W. The entire cost of production
is subsidized by some government
agency, or philanthropic, religious,
educational or political group willing

to pay to have their problems filmed.
The official intent is pro-bono pub-

lico. Motives vary from the most
laudable to the most sinister. Writ-

ers for such employers often donate
their services for personal reasons.

Complicating the NTNC field are

the big industrial advertisers who in-
vest large sums in elaborate propa-

ganda films, distributed free, yet

apparently most profitable, for the
field is swiftly expanding. J. Walter
Thompson Co. predicts 50 million

dollars worth of such "fact films"
this year. Conditions in the small

37

w ■

"studios" that produce this corpo-
rate stuff are the worst in the busi-
ness, and at the bottom of each heap

is, of course, a writer, or two, or ten.
In addition to the 60 or 70 such

firms in solvent operation in 1941,
between 100 and 150 more have

been incorporated since demobiliza-
tion began. Virtually all are staffed

by ex-G.I. cameramen, cutters,
training film writers and others who

are either ex-Kollywooders or who
learned some degree of film craft
while in the service, and dreamed

fox-hole dreams of going into busi-
ness for themselves. About one new

firm per day is being announced.

The Guild's cognizance of the
fact-film field has indeed come at

the right time. I hope that the

wage-scale principle I suggested is
of interest.

International Film Foundation

As indicated in his letter, Bob Carr is
now editor-in-chief of International Film

Foundation, which, according to its cer-

tificate of incorporation, is intended "to
promote better understanding between
peoples of different nations, races and
religions ... to present and interpret
other nations and people to the American
people and to present and interpret the
American people to other nations and
peoples . . . through the production and
distribution of motion pictures . . . and

also by means of television . . ."
International Film Foundation, which is

located at Suite 1000, 1600 Broadway,

New York 19, N. Y., is under the direc-
tion of Julien Bryan, and at present has

ten films in production, interpreting the
peoples of Russia, China, Poland and
Turkey; it plans two expeditions this
year, one to Europe and the other to
China and India. Future expeditions are
contemplated to the Soviet Union, the
Near East and Africa, and, eventually,
Germany and Japan.

THE ORIGINAL STORY

The following letter was received by
Arthur Strawn, after publication in the
last issue of THE SCREEN WRITER of

his article, The Case for the Original

Story. It was written by Jim Marshall,

Associate Editor, Collier's, now in that
magazine's Hollywood office:

Dear Arthur Strawn:

I just read your piece in The
Screen Writer — The Case for the
Original Story. You are quite right

in your conclusions, and in your ad-

vice to writers. I'm not, and don't
want to be, a screen writer, and so

I can be objective about it.
I think a great many originals

fail, perhaps, because they are writ-
ten but not edited. What producers

read in short stories or serials or

novels is not writers' work: it is a
product of writer and editor. I have
been writing for dough for 30 years
and I know, as you do, that good
writing is fifty per cent editing.

Few writers can edit their own
stuff, or even analyse it. They are in
love with their words and phrases
and excising a word or a sentence is

like sticking a knife into the writer's
heart. Or maybe his liver, if he has
one left.

Every story a magazine gets, and
buys, still is an unfinished piece of
work. The editor buys it because he
thinks he can, by expert editing,
make a finished product out of it.
Often, he succeeds; less frequently,
the writer admits this success.

But producers are not editors.
When they get an editorless original

they probably see ail its shortcom-
ings, but don't know how to fix

them. If the writer had taken the

trouble to get his original edited, he
would stand a better chance for a
sale.

This is all academic with me, but

it's interesting. I've been at it so

long it's just a matter of technique.
Like bricklaying.

Arthur Strawn's comments on
Marshall's letter follow:

Jim In writing for newspapers and

magazines I have often encountered

the type of editor Mr. Marshall de-
scribes. And on more than one occa-

sion it was his skillful editing that

made my raw material publishable.

38

But I don't- believe the original
screen story ever achieves a final
form, in the sense that a short story

does. Its purpose is solely to indi-
cate the basis on which the various

members of the production team can

work together in the larger collab-
oration of making a picture. In

other words, the writers of the

screen treatment or screenplay are
the ones who give the original story
the kind of creative treatment neces-

sary to processing it into its final

form that Mr. Marshall's able editor
gives a story or article in rendering

it into its final form, which is pub-
lication.

Naturally, the greater care in
writing an original, the more likely

it is to sell. But a studio's story ana-
lyst often recommends a story de-

spite obvious faults, at the same
time indicating why and how he
thinks those faults can be overcome

in fuller treatment. He thereby per-
forms one of the functions for an

original that Mr. Marshall's proposed
editing aims for.

THE REAL PROBLEM

To the Editors:

After reading through the December

Screen Writer — an interesting and en-
I tirely commendable job, by the way —

my long standing impression of the

"thinking writer" as a super-sensitive,
• intellectually frustrated and constantly
defensive organism, was reaffirmed.

That a writer should seek to raise the

standards of his craft, that he should
i crusade for a deeper understanding among
his fellows of their relationship to the

outer world, that he should seek to im-
press upon his employers the value of

film not only as art but as enlightenment,
is worthy work.

But that writers should ignore the real

• basis of their problem and should sol-
emnly tell each other that the major re-

sponsibility for realizing these objectives
can be assumed by writers is what is just

' a little amazing to one who has been in
\ a position to cover the industry from
film production to the occasional appear-

ance of the industry's luminaries in the courts of law.

Now, if writers had a voice in what
material is presented on the screen, they
would, of course, assume responsibility
for its presentation. But where, in the
current industrial setup, can you point to

such a case as standard operating pro-
cedure for writers? Where is it anywhere

assumed that a writer is important to the
original decision of what will or will not
be chosen for production?

After E read through your publication
— in the course of which one article

appealed for dignity among writers, while
the one following revealed, however satir-

ically, why it is sometimes difficult for
writers to have any integrity, which is

after all the grounds for dignity — I
came to the back of the book.

Forgive me for saeming snide, but

didn't you find any unconscious irony be-
tween the intellectual exercises of the

articles and the listing of picture credits

for writers during the month of Decem-
ber?

That listing, it seems to me, mocks the
solemnity of Hollywood writers in their
frustrated yearnings for intellectual
achievement and recognition. I refer not

only to the painstakingly careful division

of credit — "additional dialogue," "joint
additional dialogue," etc., — but to the
screenplays themselves.

When you find such titles as The She-
Wolf of London, Gay Blades, South of the
Rio Grande, The Daltons Ride Again,

Sing Your Way Home, One Exciting
Week, and Sailor Takes a Wife, it is a
little difficult to swallow the ambitious

references to a writer's "role," "respon-
sibilities," "obligations," etc.

(If you think I am loading the dice in
my choice of titles, I suggest you look
through the entire list of titles for 1945) .

I'm afraid it will take a complete re-
organization of the industrial structure

through which films are produced and
distributed to make possible the real
flowering of the Hollywood writer. And
yet, I seldom hear writers attacking the
problem from that premise. It is the

"producer" and not the production sys-
tem that most consistently appears as the

villain.

The great problem is to broaden the

39

w

base of screen fare. Under the present-
system this cannot be done, since the
consumer is not reckoned with having
diversified wants, but is regarded as a
least common denominator. A few films

every year prove the commercial feasi-

bility of "different" and "daring" pro-
ductions, but only in connection with the

particular films that show a profit, and
not in connection with the system from
which they were wrung.

I can't refrain from bitching when
people who make pretensions toward un-

derstanding films as serious art and seri-
ous social science make such an error in

the basic analysis of current industrial
evils and, diving off a faSse premise, find
themselves in an intellectual squirrel
cage.

Nothing can change the fact that until
the day arrives when the writer has the

opportunity to be responsible for the sub-
ject matter that is presented on the

screen, he can have only the tiny respon-
sibility dictated by the limitations set for

him by the screenplay to which he is
assigned. And B think you will agree with
me that The She-Wolf of London is a

narrowly defined area of operation, espe-
cially when the credits are split so many

ways, and calling for little of that self-
dedication urged upon writers in your

publication.
It is natural that the writers in Holly-

wood, being probably the most intelligent
citizens in a community where a large bust
measurement is a greater asset than a well
developed brain and conscience, should
feel frustrated. They cannot rebel against
the mediocrity they so unwillingly serve

— all God's chillun got to eat — but
they can at least examine their plight

and seek to draw other intelligent atten-
tion to the stupidities with which they

are forced to struggle and for whose re-
sults they must be constant apologists.

However, I do wish that once in
awhile one among them would name the
real problem; a problem, incidentally,

which is better defined in the govern-

ment's anti-trust suit against the major
companies than by all the tortuous and

tortured "geschrei" I have heard so far
from professional writers.

/%/ Sara Boynoff
L. A. Daily News.

40

nr w N a

•Henry J. Kaiser, national chairman
of the Victory Clothing Collection, has
announced extension of the drive to the

end of February, "because of recent re-
ports of increased hardship and privation

of the destitute victims of war-torn Eu-
rope and the Far East.

"If we contribute a minimum of 5
lbs. per person throughout the coun-

try," Kaiser continues, "and take
them to the nearest depot in fire

stations, police stations, post of-
fices, or churches, we will have im-

measurably contributed toward al-
leviating extreme suffering, from

which, thank God, we in America

have been saved."

John B. Elliott, Los Angeles County

chairman for the Collection, adds: "No
matter what the condition of the cloth-

ing, as long as it is wearable, it will be
put to welcomed use by those recipients
who have only the rags on their backs at
the present time . . .

"This is not a charity drive of
any kind, but a humanitarian obli-

gation we must meet here in Amer-
ica in order that those civilians who

have become homeless during the
war will survive the holocaust of

cold, disease, and starvation, that

faces them today."
Containers for your contribution to the

Collection will remain in the local post
office and other public buildings, through
the end of February. Please give all that
you can!

•Latest development in the case of
noted documentary director Joris Ivens,
reported at length in our last issue, is a
letter in which he states that he will be in

Australia for at least another half-year,
and is in need of no further assistance at

the moment. The letter implies that Ivens
has turned his misfortune to good ends,

Sand is currently employed at a film pro-
'duction in Australia. He has asked that
we convey his thanks to individuals and
organizations in Hollywood that sprang
to his aid in his recent travel difficulties.

•The Great Film Series, sponsored by

the Beverly Hills Adult Education Divi-

sion, has begun a series of weekly show-
ings, originally scheduled to be held at

the Beverly Hills High School, but trans-
ferred to the larger auditorium of Horace

Mann School (126 So. Hamel Dr., B. H.) ,

because of the unexpectedly large num-
ber of reservations. The first two showings

were Broken Blossoms on Feb. 7 and Po-
temkin, Feb. 14. The remaining eight
sessions will include: The General, Feb.
21 ; The Story of Gosta Berling, Feb. 28;
the Russian films, Mother and Chess
Fever, Mar. 7; Intolerance, Mar. 14; The
Cabinet of Dr. Caligari, Mar. 21 ; All
Quiet on the Western Front, Mar. 28;
The Passion of Joan of Arc (French),
Apr. 4; and The Loves of Jeanne Ney

(German-made from llya Ehrenburg's his-
torical novel) , Apr. 1 1 .

Scheduled speakers include Lillian
Gish, D. W. Griffith, Dudley Nichols,
Rudolf Mate, Jay Leyda and Robert
Lewis, with Wilbur Jerger acting as
chairman. Subscription price for the
series of ten sessions is $3.00, to be
addressed to Great Films Society, 6th

Floor, City Hail, Beverly Hills, Cali-
fornia.

•On hand, issues 9 and 10 (Dec. &
Jan.) of In The Wake of the Armies

(Raw material for screen writers, direc-
tors, producers, story editors) , including

first-hand anecdotes and eyewitness re-
ports from inside Italy, Albania, and

Czechoslovakia, and notes on UNRRA
film production in these countries as well
as Australia, China, Yugoslavia, Greece,
Germany and North Africa.

Previous issues of In The Wake of the

Armies carried stories from Greece, Yugo-
slavia, Poland, Albania, Ethiopia, the

Philippines and accounts of life among
refugees in France, Germany, Austria,

Egypt, Palestine and Africa.
This material is available at the SWG

office, or direct from: Wm. H. Wells,
UNRRA, Office of Public Information,
Rm. 1010, 1344 Connecticut Ave.,
Washington 25, D. C.

•Vol. I, No. 2 of THE HOLLYWOOD

QUARTERLY (January), just out, in-
cludes the following articles on motion

pictures: Why Wait for Posterity?, by

41

,p

SCR

Iris Barry; Seeing with the Camera, by

Irving Pichel; A Novelist Looks at Holly-
wood, by Robert Nathan; A Change of

Pattern?, by Kenneth Macgowan; and
The Screen Discovers Psychiatry, by

Franklin Fearing. The section on the doc-
umentary film features: Postwar Patterns,

by John Grierson; The Documentary and
Hollywood, by Philip Dunne; and the
script of an unproduced documentary
called Death and Mathematics, by Ben
Maddow, in collaboration with Irving

Lerner (including the latter's Director's
Notes). Other sections of this second

issue of the Quarterly are Radio; Prob-
lems of Communication; Music; Notes

and Communications; and Book Reviews.
(Individual copies of The Hollywood
Quarterly are priced at $1.25; $4.00 per
year. Subscriptions should be addressed to
Hollywood Quarterly, 350 Royce Hall,
University of California, Los Angeles, 24,
California. The magazine is published by
the University of California Press, under
the joint sponsorship of the University of

California and the Hollywood Writers'
Mobilization.)

*The Hollywood Writers' Mobilization
has just put out a pamphlet called HWM

Reports . . . , listing its past achieve-
ments and outlining its future program.

During the war period, the Mobilization
accounted for 210 documentaries and

film shorts, 1069 radio scripts, 910

Army-Navy camp sketches, 490 war bond
speeches, 430 blood bank speeches, 29
war agency brochures, 125 war activity

feature articles, 60 songs, and 350 post-
ers and slogans.

"In 1946," says HWM Reports

. . . , "the Mobilization plans to
carry on with its important public
service, film, radio, educational and
publication program. This will be
integrated as far as possible with the

general need for raising the stand-
ards and defending the freedom of

the great communications systems

in which we work."

The Mobilization proposes to "continue
to meet the heavy volume of requests for

writing, directing and producing services"
that come from government agencies, and
so on; expand the field of The Hollywood

W

Quarterly; explore methods of continuing
its documentary and educational film

program; develop a new radio drama pro-
gram dealing with important issues (see

note below on the atomic energy semi-
nar) ; set up a new research service;

create nationally-syndicated weekly press
copy on minority issues; extend cultural
exchanges with foreign countries; and

emphasize the development of vital, use-
ful outlets for the new techniques of war

veterans who have learned in the armed |i
services to appraise more realistically the i.
uses of screen, radio and printed word.

Further information from Pauline

Lauber, Executive Secretary, HWM,
1655 No. Cherokee Ave., Hollywood
28, California (Phone: HOIIywood
6386).

*The Final Report of the Hollywood
Victory Committee has been made public.
It lists its record, including 56,037 free

appearances by 4,147 personalities in
7,700 events, 13,555 playing days by
176 personalities on 122 overseas tours,

5,947 playing days by 407 personalities
on 406 hospital and camp tours, 2,056

one-night stands by variety troupes play-

ing West Coast installations, 214 person-
alities on war bond tours, 264 personal!- 1

ties on war bond broadcasts and radio

transcriptions, 2,428 entertainment trans-
criptions for overseas transmission by

Armed Forces Radio Service, 38 film

shorts made with top stars, 390 broad-
casts and transcriptions and 561 personal

appearances for war relief and charity, 50
personalities on Canadian war bond

tours, 34 personalities on transcribed ra-
dio programs and 19 personalities in film

shorts contributed to Canadian war bond
drives.

An impressive record, indeed, and
one of which Hollywood as a whole
can well be proud. Need we say,

however, that we were slightly dis-
appointed to find the above list of

appearances, shows and productions,
accompanied only by the brief note

that "writers contributed material"?

*Tom W. Baily, Division Co-ordinator
of the War Activities Committee, Motion

42

w

Picture Industry, has also issued the final
report of that organization. From Nov. 1 ,
1943 to Jan. 1, 1946, WAC completed
37 short subjects, 54 trailers and news
bulletins, of which 301,952 prints were

exhibited in 16,148 theatres. 17 produc-
ing companies and 63 individual produc-
ers cooperated in this war effort, servicing

40 governmental agencies. 1 5 trade and

professional organizations also participat-
ed in the effort. 166 players, 31 direc-

tors, 52 writers, 1 1 composers, and 655
musicians, cutters, and other members of
creative and technical crafts in the in-

dustry, were directly responsible for the
vast output.

*To provide an authentic background
for writers of film and radio material

dealing with the atomic bomb and the
implications of nuclear fission, a series of
weekly seminars led by distinguished

physicists and educators is being spon-
sored by the Hollywood Writers Mobiliza-

tion in cooperation with the Association
of Pasadena Scientists.

Abraham L. Polonsky, Paramount
writer, is chairman of the Mobilization
committee arranging the seminars and

the nation-wide series of radio programs
that will result from the discussions. Dr.

Leonard Lerman, of the California Insti-

tute of Technology, heads the Scientists' committee.

Dr. Robert Cornog of Cal Tech, physi-

cist closely associated with the develop-
ment of the atomic bomb, led the first

discussion on the evening of February 8

at KECA's studio theatre. He briefed a
gathering of more than 1 00 screen and
radio writers, directors and producers,

concerning the elementary facts sur-
rounding the development of nuclear en-

ergy. Later seminars will deal with the

military, social and economic conse-
quences of the release of atomic power.

Those interested should call the Mobiliza-
tion for dates of future meetings.

SUBSCRIPTION BLANK

THE SCREEN WRITER,

1655 No. Cherokee Ave.,

Hollywood 28, Calif.

Enclosed please find $ for year(s)

subscription to THE SCREEN WRITER, beginning with the

 issue, to be mailed to

Name...

Address

City Zone State

Rate: 1 year (12 issues), $2.50 domestic, $3.00 foreign.

43

5<

\o

UI ui

UI^UI

<

H uO

tN

m
r* — cm
— tN CM «N tr\

00

1A O •- 00
tN O m

oo

m
Ov m

*N
tN

■ o r- m m m

ia

<3" EMPLOYMENT STATUS OF WAITERS AS 0

00

CM

O

r^

in

fft

Ov

m m

\o

00 (A

E
o

o

(A -O

£ E
JO Q>
E 2

il I

Ov

O

c ov 2

o

#>

X
u
<

5 I

O 3

*- J:

.2 z

u —
o n

in •*--

co O

< K- JM. 26, 194B

< s £ y
eo O Z j «^ 5 D co 2 * O 3

o IS s

o X
-I

t/>

o
u. ■

<
111

Z

>-

u

a:
oC > <

Z £
Z 3
ui
u
X

r-

O

IN

44

ui
U

I
ui

z *

00 g

z

OS

1 LlSTiNG
0

F SCREEN
 WRI

ARNED ON FEATURE PRODUCTIONS

OF an o "£c£NT
*£<-Ms£

CREDITS

JANUARY 1, 1946 TO JANUARY 25, 1946

B

I

MALCOLM STUART BOYLAN
(with Richard Weil and Richard Wormser)

Additional Dialogue BOSTON BLACKIE'S
PRIVATE GHOST, COL

GEORGE BRICKER
Sole Screenplay BLONDE ALIBI, UNI

OSCAR BRODNEY

Joint Original Screenplay LOVE TAKES A
HOLIDAY, UNI

ADELE BUFFINGTON

Sole Original Screenplay DRIFTING ALONG,
MONO (Great Western)

W. R. BURNETT

Joint Original Screenplay SAN ANTONIO,
WB

GEORGE CALLAHAN
Original Story STEP BY STEP, RKO

ROY CHANSLOR

Sole Screenplay STRANGE CONQUEST, UNI
ELMER CLIFTON

Sole Original Screenplay MARKED FOR
MURDER, PRC (Stern)
Sole Original Screenplay FRONTIER FUGI-

TIVES, PRC (Stern)
LESTER COLE

Joint Original Story STRANGE CONQUEST,
UNI

MYLES CONNOLLY
Sole Original Screen Story THE STRANGE
MR. GREGORY, MONO

EDWARD DEIN (with Jerome H. Warner)
Joint Screenplay THE CAT CREEPS, UNI

A. L. DIAMOND (with Charles Hoffman)
Joint Original Screenplay TWO GUYS FROM
MILWAUKEE, WB

JO EISINGER
Adaptation GILDA, COL

Original Story THE WALLS CAME TUM-
BLING DOWN, COL

E. A. ELLINGTON

Original Story GILDA, COL

HARRY FRASER

Sole Original Screenplay ENEMY OF THE
LAW, PRC

Sole Original Screenplay FLAMING BUL-
LETS, PRC (Stern)

Sole Original Screenplay DEAD OR ALIVE,
PRC (Stern)

Sole Original Screenplay THE WHISPERING
SKULL, PRC (Stern)

GERALD GERAGHTY
Sole Original Story THE CAT CREEPS, UNI

TOM GIBSON (with Paul Huston and Joseph Poland)

Joint Original Screenplay LOST CITY OF
THE JUNGLE, UNI

FRANK GRUBER
Novel Basis of and Sole Screenplay THE
FRENCH KEY, REP
Adaptation PRELUDE TO MURDER, UNI

COL — Columbia Pictures, Corporation; FOX — Twentieth Century-Fox Film
Corporation; MGM — Metro-Goldwyn-Mayer Studios; MONO — Monogram Pic-

tures Corporation; PAR — Paramount Pictures, Inc.; PRC — Producers Releasing
Corporation of America; REP — - Republic Productions, Inc.; RKO — RKO Radio
Studios, Inc.; UA — United Artists Corporation; UNI — Universal Pictures Com-

pany, Inc.; WB — Warner Brothers Studios.

45

H M

VICTOR HAMMOND (with Tim Ryan)
Original Screen Story and Joint Screenplay
and Joint Adaptation FASHION MODEL,
MONO

LILLIE HAYWARD (with Agnes Christine
Johnston)
Joint Screenplay BLACK BEAUTY, FOX
(Alson)

CHARLES HOFFMAN (with I. A. L. Diamond)
Joint Original Screenplay TWO GUYS FROM
MILWAUKEE, WB

JEOFFREY HOMES (with Maxwell Shane)
Sole Screenplay and Joint Original Story BIG

TOWN, PAR (Pine-Thomas)
PAUL HUSTON (with Tom Gibson and

Joseph Poland)
Joint Original Screenplay LOST CITY OF
THE JUNGLE, UNI

ROBERT METZLER
Adaptation THE UNDERCOVER WOMAN, REP

JOSEF MISCHEL (with Tim Ryan)
Joint Screenplay LIVE WIRES, MONO (Grippo)

STUART PALMER
Sole Screenplay STEP BY STEP, RKO

EDWARD E. PARAMORE (with Tim Ryan)
Joint Screenplay THE VIRGINIAN, PAR

MARION PARSONNET
Sole Screenplay GILDA, COL

WILFRID H. PETTITT

Sole Screenplay THE WALLS CAME TUM-
BLING DOWN, COL

AGNES CHRISTINE JOHNSTON
(with Lillie Hayward)
Joint Screenplay BLACK BEAUTY, FOX
(Alson)

K

GORDON KAHN
Sole Original Story BLONDE ALIBI, UNI

EDMOND E. KELSO
Sole Original Screenplay THERE GOES KELLY,
MONO

HARRY KURNITZ
Sole Story and Screenplay WHAT NEXT,
CORPORAL HARGROVE, MGM

ANDE LAMB (with George Plympton)
Joint Original Screenplay JUNGLE RAIDER,
COL (Esskay)

Joint Original Screenplay WHO'S GUILTY? COL (Esskay)

CONNIE LEE

Sole Original Screenplay BLONDIE'S LUCKY DAY, COL
LEONARD LEE

Sole Screenplay PRELUDE TO MURDER, UNI
ALAN LEMAY (with W. R. Burnett)

Joint Original Screenplay SAN ANTONIO,
WB

SHERMAN L. LOWE

Joint Screenplay THE UNDERCOVER WOM-
AN, REP

Sole Screenplay THE INVISIBLE INFORMER,
REP

BART LYTTON (with Edmund Joseph)
Joint Original Screen Story SING YOUR
WAY HOME, RKO

WANTED
Copies of issues Nos. 1 & 2

(June and July, 1945)

of

The Screen Writer

These two issues have been out

of print since a short time after

their publication. We need a few

copies of each for our files, and

others to fill the numerous re-

quests we have been getting for
complete sets of the magazine.

Anyone having copies of these
issues, and wanting to sell them, is

requested to communicate with

THE SCREEN WRITER
1655 No. Cherokee Ave.,

Hollywood 28, California

or
Phone: Hollywood 3605

46

GEORGE PLYMPTON
Joint Original Screenplay JUNGLE RAIDERS,
COL (Esskay)

Joint Original Screenplay WHO'S GUILTY?
COL (Esskay)

JOSEPH POLAND (with Tom Gibson and
Paul Huston)
Joint Original Screenplay LOST CITY OF
THE JUNGLE, UNI

R

CURT SIODMAK
Sole Screenplay THE BEAST WITH FIVE
FINGERS, WB

HAROLD SMITH

Sole Screenplay NIGHT EDITOR, COL

SIDNEY SUTHERLAND
Foreword THE GAY CAVALIER, MONO

WALTER REISCH
Original Screenplay SHAHRAZAD, UNI

EDWARD EARL REPP

Sole Original Screenplay HEADING WEST,
COL
Sole Original Screenplay TERROR TRAIL,
COL

FRANZ ROSENWALD (with Frank Tashlin)
Sole Original Story and Joint Screenplay
DOUBLE RHYTHM, PAR

LOUISE ROUSSEAU
Sole Screenplay MOON OVER MONTANA,
MONO

.TIM RYAN (with Josef Mischel and with
Victor Hammond)
Joint Screenplay LIVE WIRES, MONO
(Grippo)
Joint Screenplay and Joint Adaptation
FASHION MODEL, MONO

MAXWELL SHANE (with Jeoffrey Homes)
Joint Original Story BIG TOWN, PAR
(Pine-Thomas)

FRANK TASHLIN (with Franz Rosenwald)
Joint Screenplay DOUBLE RHYTHM, PAR

U
VIRGINIA VAN UPP

Additional Dialogue GILDA, COL

W
JEROME H. WARNER (with Edward Dein)

Joint Screenplay THE CAT CREEPS, UNI

RICHARD WEIL (with Malcolm Stuart Boylan
and Richard Wormser)

Joint Screenplay BOSTON BLACKIE'S PRI- VATE GHOST, COL

ANNE WIGTON
Joint Unpublished Story Basis STRANGE
IMPERSONATION, REP

RICHARD WORMSER (with Malcolm Stuart
Boylan and Richard Weil)

Joint Screenplay BOSTON BLACKIE'S PRI-
VATE GHOST, COL

SCREEN WRITERS' GUILD STUDIO CHAIRMEN
COLUMBIA — Melvin Levy; Ted Thomas, alternate.

M-G-M — Isobel Lennart; Sonya Levien, Marion Parsonnet, Otto Van Eyss,
Polly James, William Ludwig, stewards; Robert Andrews, Paul Wellman,
Arch Whitehouse, alternates.

PARAMOUNT — Abe Polonsky.

R-K-0 — Henry Myers; John Paxton, alternate.

REPUBLIC — John Butler.

20th CENTURY-FOX — Howard Dimsdale; Frank Gabrielson, alternate.

UNIVERSAL — Jcsef Mischel; Jerry Warner, Paul Huston, alternates.

WARNER BROS. — Ranald MacDougail.

47

THE MANUSCRIPT MARKET
LISTING THE AUTHORS, TITLES AND CHARACTER
OF LITERARY MATERIAL RECENTLY ACQUIRED BY

THE MOTION PICTURE STUDIOS

In identifying the form of literary material acquired, the following descrip-
tions are used:

Original, for any material written expressly for the screen; Novel, a work of
fiction of novel length, either published, in proof or in manuscript; Published Story,
a published short story or article; Short Story, one still in manuscript; Book, a pub-

lished work of non-fiction; Radio Script, material originally written for radio pro-
duction; Play, produced or unproduced work in theatrical form.

[The following literary properties

were reported as having been pur-

chased for the screen by Metro-

Goldwyn-Mayer Studios.]

AL BEICH, Bedtime Factory, Original

VINA DELMAR, Rich Full Life, Play

LEONHARD FRANK, Karl And Anna, Novel,
Play and Magazine Serial

MARCEL FRYM, DR., Dr. Mesmer, Story Outline

ELIZABETH METZGER HOWARD, Before The
Sun Goes Down, Novel

MARGARET IRWIN, Young Bess, Novel

OWEN JOHNSON, Lawrenceville Stories, Book

GERALD KERSH, Sergeant Nelson Of The
Guards, Novel

FREDERICK KOHNER (See Al Mannheimer),
The Birds And The Bees, Play

ALEEN LESLIE, Date With Judy, Radio Serial

ALBERT MANNHEIMER (See Frederick Koh-
ner), The Birds And The Bees, Play

CHARLES NORDHOFF, Christian Of The Bounty,

Story

ARCH OBOLER, I'll Tell My Husband, Original Screenplay

JOSEPHINE PINCKNEY, Three O'Clock Dinner,
Novel

HENRY HANDEL RICHARDSON, Fortunes of
Richard Mahoney, Novel

GEORGE RODENBACH, Bruges La Morte (The
Dead City) , Novel

ROBERT S. TAPLINGER, All Ashore, Story

48

tEEN WRITERS' GUILD, INC.. PRESIDENT, EMMET LAVERY; 1ST VICE-PRESIDENT,
LESTER COLE; 2ND VICE-PRESIDENT, HOWARD ESTABROOK; 3RD VICE-PRESIDENT,
OLIVER H. P. GARRETT; SECRETARY, MAURICE RAPF; TREASURER, HAROLD BUCHMAN.
EXECUTIVE BOARD: HAROLD BUCHMAN, ADELE BUFFINGTON, LESTER COLE, RICHARD
COLLINS, PHILIP DUNNE, HOWARD ESTABROOK, OLIVER H. P. GARRETT, SHERIDAN
6IBNEY, GORDON KAHN, HOWARD KOCH, EMMET LAVERY, MARY McCALL, JR.,
MAURICE RAPF, MARGUERITE ROBERTS, ROBERT ROSSEN. ALTERNATES: FRANK

PARTOS, JOHN WEXLEY, ALLAN SCOTT, F. HUGH HERBERT, BUDD SCHULBERG, HENRY
MYERS. EXECUTIVE SECRETARY, M. WILLIAM POMERANCE. COUNSEL, MORRIS E. COHN.

HE SCREEN WRITER IS DESIGNE

'RINTED BY THE OXFORD PRESS,

■

MARCH 1946

HE SCREEN WRITER

SERS WAR IN HOLLYWOOD
FILM FOUNDLING

IRRESPONSIBLE^

BATTLE OF BILLING

NEWS NOTES •

LEWIS HERMAN

H. S. KRAFT
HARRIS GABLE

KARL SCHLICHTER
FRANK SCULLY

MILT PHINNEY

CORRESPONDENCE

SCREEN CREDITS
ACADEMY WRITING AWARD!

DALTON

GORDON

Mm

ADELE BUFFINGTOi

F. HUGH HERBERT

ISOBEL LENNART

THEODORE STRAU

ALL SIGf
INDIVID

EDITOR
POLICY.

* pU I THE SCREENWRITER
SC"^ ̂ .r...

FOR MARCH 1946

DIALECT DIALECTICS

LEWIS HERMAN

1 ENS of thousands of dollars had been spent by the research

department in recreating costumes that were authentically

Georgian. Carefully designed architecture mirrored that particular

period to the minutest degree. Genuine Georgian gew-gaws dressed

exquisitely correct sets. Hair-dos were hair-for-hair reproductions
of the hirsute styles of the times. And a varied amount of sundry

other historical minutiae all contributed their share of authenticity

to the final showing of the film. Even the accoutrements of the
horses were correct.

But the lovely heroine nasalized her lines with a Brooklyn

dialect. The leading-man's southern drawl could never have been

mistaken for clipped, British speech. And the villain's Wiener

Now employed as a screen writer in Hollywood, LEWIS HERMAN is co-author, with Mar-
guerite S. Herman, of Manual of Foreign Dialects, Talk American, and Manual of American

Dialects (to be published this Spring).

w

Schnitzel brogue hardly did justice to the part of the dour Scots

parliamentarian he was supposed to have been playing.

Much of the fault of that dialect clambake lay with the inept

idiocies of the casting department. Some of it could have b>eep

found, no doubt, in the screenplay writing. But the chief fau ft rests

with the entire industry, in that it has consistently ignored the use

of correct geographical and historical dialect speech.

Rationalization is easy. "Aw! what the hell!" they say,

"nobody knows the difference anyhow!" But if nobody knows the
difference — and this point is moot — then why waste so much

money recreating authentic costumes, sets, and hair-dos?
Like most people in the industry, writers consider dialect a

necessary evil, something to be tolerated because it is supposed to

be a vestigial remain of some long-forgotten era when only the
comics mouthed garbled dialect speech for gag effects. Every dialect

line to be found in Shakespeare, for example, was written strictly

for laughs. And the reason for this is that Shakespeare consistently

wrote down to an audience less cosmopolitan than present day
audiences.

For the attitude of most writers today is: "Why should I worry

about dialects in my stuff when it's the actor's job to make with the

accents?" But the inadequacies of the garden -variety of actor ;—
especially in the field of dialect reproduction — are notorious. As
fine an actor as Akim Tamiroff was unable to palm off his Russian

accent as the speech of a Spanish revolutionist in For Whom the

Bell Tolls. And an actor of the calibre of Charles Laughton dis-
covered that his characterization of the Italian grapegrower in

They Knew What They Wanted was woefully inadequate

because he was unable to superimpose the Italian dialect on his

British speech. The performance of the actress who portrayed the

role of Allura in She Couldn't Say Yes was as phony as her sup-
posedly Brazilian dialect. The writer is, indeed, grateful when his

lines are interpreted correctly, in straight American, without daring

to hope that, at the same time, the actor can endow them with a

sufficiently characteristic dialect flavor.

The dialect performances in A Medal For Benny illustrate

this. J. Carrol Naish's Mexican characterization was a perfect gem.
And his work stood out because the dialects of the others in the cast

were not only atrocious but inconsistent. Arturo de Cordova avoided

dialect completely and resorted solely to a faint sing-song to sug-

gest it. The futility of Dorothy Lamour's attempts at reproducing
Mexican speech was especially high-lighted in her scenes with the
little Mexican boy whose performance was charming partially

because his dialect was genuine. With the possible exception of a

few real Mexican bit players, the dialects of the rest of the cast

were as Mexican as a billy goat. One character who received an

ovation for an excessively bravura bit of business in monologue

actually used a natural Russian dialect as thick as borscht. It is

significant that, out of this dialect melange, came only an Oscar

nomination for the best supporting player — to a great extent

because of the excellent and studied projection of Naish's Mexican
dialect.

Granted, there are a great many actors who are particularly

adept at reproducing dialect speech. But even they are hampered
when their lines are written in the American idiom, with occasional

lapses in American slang, and in a grammatical order that is com-
pletely out of character with the dialect part to be limned.

Then, again, there are many writers who relegate the perfec-
tion of dialect usage to the dialog director, often especially hired to

teach the star her dialect lines. The hours of labor, the infinite toil

that went into the fashioning of a particularly good line, would be

wasted simply because a dialog director decided to recast the sen-
tence for a more correct dialect approach. It is no wonder that many

writers wince when they hear the final results of their work on the

screen and, in the privacy of their psyches, belabor themselves with

a querulous, "Did I write that?"
Until recently, the screenplay writer was only someone who

happened to be around to string together a few choice words into

a script. But his emergence as an absolutely essential starting-point
for a picture and his belated acceptance as a required entity, have

given him the importance he justly deserves. Yet, in neglecting his

duty as a recorder of accurate speech — speech that is as much a

w

part of the character portrayal as diction, physical defects, etc. —
the writer neglects his duty as a writer.

For dialect speech is an important adjunct to character deline-

ation. It is more than a half-baked medium for slap-stick comedy.

As Garson Kanin has put it, 'There is tenderness and beauty and
pathos in the attempts of newcomers to express themselves in our

tongue." Authentic dialect speech can spot a character instantly,
unequivocably, in the milieu from which he stems. It can clothe an

otherwise vacuous character with a distinctive and colorful person-

ality. It can round out — give three-dimensional qualities — to

what would ordinarily be a paper-flat character conception. It is as
revelatory as makeup, as picturesque as costume, as characteristic

as gestures, as identifiable as physical disabilities, and as dramatic-
ally effective as facial expressions.

This may all appear to be an encroachment of dramaturgy into

the field of thaumaturgy. But is it? Without a writer to give him the

words, the actor is a gesturing, posturing mute. His art depends on

what the writer tells him he should say. And if the words are defi-

cient in character identification, then the actor's performance
suffers because of it, the character he portrays does not achieve its

inherent promise, and the entire dramatic structure is irrevocably
weakened.

For the true test of any dramatic presentation is its believ-
ability. Can it be accepted as a true depiction of the facts, as they

are distilled through the alembic of the writer's imagination, so
that the plot developments and the characters become logical,

truth-appearing and representative? It cannot be argued, for

example, that a slip-shod portrayal of a supposed Okie by an actor

with a Harvard accent, would add to the audience's believability in

that character and its acceptance of the character's place in the plot.
Certainly, his ineptitudes would tend to negate his characterization

and, therefore, the story line. And, conversely, an accurate dialect

delineation of that Okie character, by an actor who could reproduce

the dialect accurately, would enhance the plot and give the audi-
ence credence in its developments.

To just what extent does the average screenwriter furnish the

actor with dialect lines? A great many scripts solve the dialect prob-
lem simply by ignoring it. No indication is given by the writer, who

should know as much of the manner of speech as its content. The

result is a characterization either entirely lacking in identifying

personality or only barely suggesting it because of the limitations of

an actor working, perhaps with sufficient "know-how" but inade-
quate tools.

Then there is another group of writers who resort to a catholic

but injudicious use of a bastardized pidgin English adaptable to all

nationalities, including the Scandinavian. All their foreign charac-

ters, regardless of their national origin, say "I go now," or "Me no

want him," or "Yah! I be good fella." With that, the writer says to

the actor, in effect, "O.K., guy, now make like a Jap (or a Chinese,

or a Frenchman, or a Kalmuck) ." In the same way, they use an all-
embracing but erroneous Southern dialect in the speech of Virginia

tobacco planters, Kentucky colonels, Georgia share-croppers,

Florida crackers, Ozark hill-billies, and Louisiana Cajuns.
Still another group of writers fastens on a single dialect point

and, with it, imagines it is supplying the actor with a detailed guide

for dialect presentation. Thus, the indiscriminate use of the con-

sonant-ending aspirate "uh" to all words ending with a consonant,

results in such Italian dialect abortions as "You gotta alia oranges."

This, despite the fact that Italians add the "uh" only when the
consonant-ending word is followed by a word beginning with

another consonant. For such writers, all Italians add "a" to their

words, all Frenchmen say "zis" and "zat," all Westerners and

Southerners say "thataway," all Brooklynites say "erl" and "noives,"

all Indian chiefs say "Ugh!," and all Southern belles say "honey

chile." Simple, easy, no trouble — just like that.
A more indefatigable group of writers, however, who are

vaguely cognizant of the dialect problem, go completely overboard

in the use of dialects. Many a Frenchman's line has been phonetic-

ally tortured into something like, "Oui! me, I nevaire sink dat zose

tings min 'awm, hein!" Fortunately, such writers are in the extreme
minority because there are few writers who know enough about

dialect writing to be able to emasculate it so effectively.

w

Finally, there are some writers — few of them, indeed —
who resort to the use of inversions of grammar, national idiomatic

expressions, and localisms, such as "already, I told you, yet" for the

German, "an' him after tellin' y' no" for the Irish, and "I go find cop

in park" for the Russian. When used correctly — and they are not
always — such dialect aids can be of invaluable help to the actor.

In one way it is quite understandable why the writer studiously

avoids the use of dialects. Its study is specialized. It calls for an

immense amount of work, of research, of classification, and of

adaptation. But, because it is a puissant though neglected writing

tool, its study should be cultivated assiduously. In fact, each dialect

is a study in itself, for each dialect has its unique variants from the

standard form of speech.

That is why, in a limited article such as this must be, it would

be impossible to give a complete course of study in dialects for

screenplay writing. The subject is too vast, the available material

far too extensive, to be presented in capsule form. But it is possible

to give directions and suggestions that may help the interested

writer so that, in time, he can become proficient in the correct use

of authentic dialect speech.

The author of this article should display a certain amount of

modesty in suggesting two books for dialect study: Manual of

Foreign Dialects, and Manual of American Dialects, the latter to be

published soon. But modesty be damned! In the first place, they are

the only books to be found on the subject. And if you want to buy

the books and thus build up his royalties, then why should he go

into a dither of coyness about it? The fact is that they should fur-
nish the writer with an excellent, comprehensive guide for the use

of foreign and American dialects.
For an excellent treatment of the speech variants between

American English and English English, especially on the subject of

idioms, Mencken's The American Language is highly recommended.
But it is not enough merely to choose isolated words from Menck-

en's lists and imagine you can pop them into an Englishman's mouth
and expect him to sound off like Lord Cholmondeley (pronouncing

it Chumley) or 'Arry 'Awkins. Many English writers have done just

this in supplying supposed American idioms for their American

characters, with disastrous results. In Michael Arlen's The Gentle-
man from America, the hero, Howard Puce, is permitted to say,

"Aw, have a heart! You get a guy so low with your talk that I feel I
could put on a tall hat and crawl under a snake." If that's American,

I'm a Barbary ape. And it is a certainty that many an English writer
has writhed similarly at an American writer's laughable admixtures
of supposed English idioms and expressions with bald-faced
Americanisms.

Take, for instance, "Hi sye, wot's the bloomin' 'orse doin', by

Jove!" That was written for a supposed Oxonian Britisher, dropped

"h's" and all. What the writer might have done with a Cockney's
speech would have been strictly from hunger. And the fault lies,
not so much in the confusion of mixed idioms, as it does in the

injudicious over-emphasis on dropped vowels and consonants to
indicate dialect speech.

This dialect method is commonly known as "eye-dialect." The

phonetic transliteration of the exclamation "oh!" into "aow!" in

Cockney, is an example. At best, "eye-dialect" is a totally inade-
quate substitute for such an exact phonetic system as, let us say,

the phonetic symbols of the International Phonetique Association's
alphabet. But the IP. A. symbols are far too cumbersome and too

little known, except by professional phoneticians, for general usage.

Hence, the reliance by most dialect writers, on the misleading 26

letters of the standard alphabet.

And they are unreliable. For an alphabet that assigns as many

as eight different pronunciations to one symbol — the letter "a"
— can certainly not be depended on for accuracy. That is why the

screenwriter should avoid the use of "eye-dialect" as much as
possible and concentrate on the use of distinctive idioms, localisms,

and grammar solecisms. For, were the writer to attempt to be abso-

lutely'-'-authentic, and resort to a plethora of vowel and consonant
changes, the result would be as uncommunicable as, let us say,

much of the befuddling though authentic Gullah dialect of Ambrose

E. Gonzales who reports a Gullah Negro as saying, "Enty you I'aa'n

me how fuh 'seitful?" (Haven't you taught me to be deceitful?)

w

A minimum amount of such dialect would be a good compro-

mise. The dropped "h" in Cockney, the "d" and "t" substitutes for

"th" in German, "yM substitute for "j" in Swedish, the aspirate

"uh" ending to final consonants (correctly used) in Italian, the

dropped final, glottal-stopped "t" in Scottish — these are a few
that may be used in foreign dialects. In American dialects, the

dropped final "r" in Southern, Eastern, and Negro speech is valid,

together with the dropped "g" in the "ing" ending words, as in

"fightin' " and "doin' ." An occasional dropped "I," as in "he'p" in
the Southern dialect, together with a few other such helpful hints

to the actor, can be used providing they do not detract from the

understanding of the word's meaning. But dialect stress should be
made on the use of localisms and idiomatic expressions.

There is an invaluable source of American idioms in the files

of the magazines, American Speech and Dialect Notes. They con-
tain classified lists of idiomatic expressions, region by region,

together with, in many instances, treatises on the manner of pro-
nunciation. A course of study devoted to a careful, annotated survey

of these magazines could be invaluable to the writer who is serious

enough about his craft to strive for perfection.

But, most important of all, the writer must develop, in addition

to his traditional photographic eye, a dictographic ear. He must

listen carefully to all foreign-speaking people and to all American-
dialect speaking individuals, and record their oddities of expression.

His notebook should have sections devoted to speech as well as

costume, to typical idioms as well as tics, to local Americanisms as
well as characteristic mannerisms. He must learn to realize that, in

speech, he has a powerful and effective means of delineating
articulate mankind.

DEADLINE, MARCH 25

SWG has endorsed the initiative to put FEPC on the

California ballot. Have you signed a petition yet?

Full details in News Notes, page 46.

II

DREISER'S WAR IN HOLLYWOOD

KRAFT

WHEN, in 1900, Frank Doubleday, the publisher, bowing to the

Comstockian gentry, suppressed the publication and destroyed

the plates of Theodore Dreiser's first novel, Sister Carrie, Dreiser
fired the opening gun in his lifelong battle against censorship in

particular and against bigotry and prejudice in every form. Even-
tually, the battle brought him to Hollywood where, in 1931,

Paramount produced An American Tragedy. It was no accident

or whim, or publicity stunt, that compelled Dreiser to be the

first American author who challenged the right of a studio to

make merry with his work.

An American Tragedy was a best-seller. Movie critics John
S. Cohen, Jr., and Richard Watts, Jr., in the N. Y. Sun and Herald-

Tribune respectively, challenged the studios to make Dreiser's
novel. Whether the studios were moved by these defiant editorials,

or by the mounting book sales — or impressed by the sheer weight

of the two-volume work — I do not know. But, suddenly, they

did show what is disarmingly termed "interest."
Paramount was the highest bidder. And, as often happens

after a hot, breath-taking deal, a respectable period of silence

ensued. By the time the West Coast Studios got around to prepar-
ing the picture, the invention of talkies had occurred and the

silence was automatically ended. It ended on a rather happy (bank)

note for Dreiser; Paramount paid him a tidy sum for the mechanical

H. S. KRAFT is the author of numerous Broadway plays. During the thirties, he was associated
with the late Theodore Dreiser in various literary enterprises, and is presently working as a

screen writer.

w

rights. (For those who are tortured by fiscal curiosity the total
amount, I believe, was $155,000.)

Dreiser maintained that conferences and consultation between

himself and those responsible for the preparation of the picture

were promised. As far as I know, these meetings never took place

and Dreiser's first knowledge came to him in the form of the
final shooting script.

He immediately started throwing verbal haymakers at Para-
mount officials in New York. As a result, the New York executives

prevailed on their Coast colleagues to listen to him. Dreiser agreed

to present his objections in person, provided he could take along

a writer of his own choosing. Dreiser and Paramount notified me

of my election to this anomalous and difficult office late one Sat-
urday afternoon, and the next morning he and I boarded a plane

for the Coast. The haste was explained by the fact that the picture

was in production.

That was how I came to participate in the battle. I was the

innocent victim of a struggle between two Goliaths, Paramount

and Dreiser. The net result of this encounter, in my book, was a

bad case of air sickness (Ford tri-motored planes in 1931) ; the
enmity of a lot of people I never met; and an autographed copy

of Dreiser's autobiography, Dawn, affectionately inscribed, "in

memory of the war in Hollywood."
Limiting this to a brief and tentative review of Dreiser's

demands (a detailed study of the various scripts, the film itself,

unavailable notes, etc., would be required for fuller analysis), I

recall that they were minimal and hardly unreasonable. Dreiser

wasn't too displeased with such rushes as we were allowed to see.
Editing and re-recording would have satisfied him. There were
proposed changes in the portion of the script yet to be shot, which

would have shifted emphasis. But all of this was predicated on

the approach to the picture as a whole, rather than on criticism

of individual scenes. Dreiser felt that the beginning and ending

of the script fell far short of the thematic and dramatic possibilities

so apparent in the novel.
He had devoted almost half of his book, or practically all of

the first volume, to the early life of Clyde Griffiths, the victim

10

DREISER'S WAR IN HOLLYWOOD

of An American Tragedy. Without this painstaking reconstruction

of the boy's childhood, the reader would not have understood the

inevitable and tragic climax. It was Dreiser's magnificent treat-
ment of this early section that lifted the life of this unhappy, pitiful

youth out of "an obscure story into a national sensation, the tragedy

of a whole civilization," as Van Doran said. Dreiser pleaded no
special cause in this or in any of his novels. He examined and

exposed people as nature made them and society treated them.

According to Dreiser, the struggles of the boy were an integral

part of the story. In other terms, Clyde's childhood and boyhood
were dramatic necessities culminating in the murder of Roberta,

his pregnant sweetheart.

Now, Dreiser didn't demand that the same proportionate
share should be maintained in the film; he made no mathematical

demand in terms of footage. But he did insist that, in one way or

another, the violent social, economic and moral influences affecting

Clyde be clearly dramatized. Ultimately, if I remember correctly, a

fragment of our scenes and words were used, but not enough of

either, according to Dreiser.

He was convinced that the ending was entirely too puny,

too weak, almost meaningless. He hoped for a sweeping epic

scene. Death for Clyde is a bewildering, sad conclusion that solves

nothing for him, for other Clydes, or for society. It merely grati-

fies the puritanical bookkeeper who can record a neat entry —
on such and such a day Clyde paid for the life of Roberta.

Dreiser pointed to the death scene in Pat Kearny's drama-
tization of the book and we submitted an extension of the scene.

But Dreiser, like his characters, was caught in an inescapable,

elaborate, costly web of circumstances, conflicts and contracts.

Those in charge, who today repose in the statistical obscurity of

the Academy archives, were plainly relieved when Dreiser decided

to go back to New York and wait for the final print. I must add

that, strangely enough, no meeting with the writer or writers

of the script was ever arranged.

I undertook this thankless assignment not only out of friend-

ship for Dreiser, but because I believed then, as I believe now,

that, as a matter of policy, studios don't buy important properties

11

w

with the deliberate intention of perverting them. Since 1931, we

have seen a number of accurate transferences to the screen. Out-

standing examples are Wuthering Heights and Rebecca. In the

field of contemporary realism, there is Nunnally Johnson's tender

and effective job with John Steinbeck's Grapes of Wrath. And, in

its own way, there is Senator Claghorn's all-time favorite, Gone
With the Wind, which brought to the screen the Confederacy in

full and technicolor panoply. More recently, witness The Lost

Weekend, where, except for minute mutation, Charles Jackson's
book comes through with all its drunken delight, satisfying such

diverse sections of the American public as the WCTU and the

Distilleries. It would seem to me that it has been proved that

fidelity is possible, desirable and profitable.

Dreiser summarized his position as follows:

"I have a literary character to maintain, and I contend that
I have a mental equity in my product and the character of my

product.

"Even though they buy the right of reproduction, they don't
buy the right to change it into anything they please. The word

reproduction means what it says.

"They can't make a piece of work that is inimical to my
standards, and picture me as writing something I never in the

world could have written."
Dreiser went further than mere statement. He decided to

test his stand in the courts. He sued for an injunction to restrain

Paramount from releasing the picture; the court denied his motion.

Charles Hanson Towne, the eminent critic, took a long view of

the controversy. "After all, movies are a by-product," he said.

"The author cannot be blamed. His (Dreiser's) standing as a
supreme artist remains unchanged; for it is through his book

alone that we judge him."
Dreiser couldn't accept this well-meaning consolation. His

name stood for something, whether it appeared on a book, a pic-
ture, a pamphlet or on a committee. Integrity is indivisible.

Though Dreiser lost legally, the evidence indicates an historic

victory. Surely, there is less indifference to films and more caution

on the part of novelists; the individual screen writer, often in the i

12

DREISER'S WAR IN HOLLYWOOD

dual role of writer-producer, recognizes the aspiration of the

novelist and approaches the screen play with greater thoughtful-
ness. Above all, uneasy lies the head that wears a beret; the cloth

headgear is no longer the sign of extravagant power and tempera-
mental, arrogant authority.

True, this is a personality business. We cannot take lightly

the world shaking advertising slogans, "Garbo Speaks!" or "Gable's

Back and Garson's Got Him." Does it matter what Garbo speaks?
Or how Garson got him? Or what Mildred Pierce did? There is no

point of difference with the studios on this point; they have

managed the problem of stars with varying degrees of success.

Surely, an important property deserves equally solicitous treat-

ment. The values that are responsible for a book's place on the
best-seller list are certain to boost the box-office value of the

movie product. This is nothing more or less than good business

and good entertainment. The pictures I mention prove the point.

Unfortunately, they are the exceptions but there are also portents

that, without disturbing the star system, the exception may well
become the rule.

At this writing, three separate attempts along this line are in

work. An independent company is being formed on the basis of its

acquisition of the rights to a best-seller; another is exploiting

newly-published works with a view to building audience interest

before the picture is made; an incorporated group of top-notch
writers assures novelists of decent and skillful reproduction.

Millions of people, throughout the world, cannot afford to buy

books or don't read books, for one reason or another. They depend
on the movies for knowledge as well as entertainment. Because of

this huge disparity between picture audiences and the reading

public, there is an implicit obligation on the part of studios when

they buy a novelist's work.
Had Dreiser lived, he might have seen a re-make of An Ameri-

can Tragedy, which, according to report, is to be undertaken by

Charles Brackett and Billy Wilder. Perhaps, in this new version,

Dreiser might have found vindication and victory.

• • •

13

THE FILM FOUNDLING

HARRIS GABLE

IF SOMEONE left a baby on your doorstep, you would instantly

acquire a new set of problems. The so-called industrial or commer-

cial motion picture is every bit as much a waif, left on the door-
step of the motion picture industry. And this in spite of the fact

that at least two out of every three motion pictures produced are
commercials.

This foundling, like the baby on your doorstep, brings a new

set of problems, too, and, like the baby, does not have a name.

Consequently, pictures of this type are referred to as Commercial,

Industrial, Educational, Technical, Business, or by some other

adjective. No one name fits all of them.

The difference between industrial and commercial, if any

exists, has never been apparent. A technical picture is certainly

educational, but an educational picture need not be technical. Some

pictures are designed for the indoctrination of employees, and are,

therefore, either educational or technical or both. A picture called a

training film may be a mixture of the educational, the technical,

the indoctrinational, and even the documentary. A picture made to

assist in teaching first graders to read is educational. In a way, it is

also a training film. A picture named: The Theory of the Atomic

Bomb, would be definitely technical. How To Rivet, is a training

film, to teach beginners, but it could be shown to students in

A veteran non-fiction writer, HARRIS GABLE is now one of the leading writers in the factual
film field, which he discusses in this article.

14

THE FILM FOUNDLING

manual arts in high school, where the picture would become
educational.

Such pictures fit into one general class, usually caliod Educa-
tional.

A second group is made up of pictures designed for sales pro-
motion, directly or indirectly.

The two groups must be considered together. The same studios

produce both kinds; the same writers write them. A recent amend-

ment to the constitution of the Screen Writers' Guild refers to

these pictures as "documentary, industrial, commercial or factual

films," thus adding a fourth term I have not hitherto used. It is a
tacit admission that there is no generic term. However, in this

discussion, the term Commercial is used.

Courtney Anderson, in a recent issue of The Screen Writer,

says: "The center of gravity of commercial films is beginning to

drift toward Hollywood." A writer in a recent issue of Variety goes
on record for New York as the center for such pictures.

I am confident that Hollywood will become the permanent

home. At present, too nice a mathematical calculation would have
to be made to determine the exact center. New York claims its

share of the business, and more. So do Chicago and Detroit. So, for

that matter, does Hollywood. A better statement might be that

there are a lot of commercial picture studios in Hollywood at pres-
ent, and the number is growing.

In Hollywood, I know of 27 studios specializing in commercial

pictures. An additional dozen may do some commercial picture

work. A generic term for such pictures may possibly emerge from

the trade names used by many of these studios for their product:

Audio Pictures, Graphic Films, Screentexts, Technifilms, or Vis-
audio Films. Firm names also indicate a groping for a collective

term: AdvertiFilms, Industrial Films, Screencraft, Telefilm, and

Visu-Cational Film Company.
Many of these studios do business on a national scale. Certain

names are well-known throughout the field, among them Pat Dow-

ling, Stanley Murphy, Frederick K. Rockett, and Raphael G. Wolff.

Comparable situations doubtless exist in New York, Detroit

15

w

and Chicago. Many eastern studios are known nationally, among

them Jam Handy, Wilding, Caravel, Springer, or Sound Masters.

Jam Handy and Wilding have Hollywood branches.

Size is a fairly constant factor in the entertainment field. It is

a very indefinable and unpredictable quantity for commercial pic-

tures. New studios appear overnight — others disappear. The

major studios are entering the commercial field, too. Warner's is
organizing a commercial picture division, in New York; Universal

(Walter Lantz) has entered the field; Jerry Fairbanks and George

Pal, Paramount producers, are both in commercial picture produc-

tion. Cecil B. De Mille has organized a commercial studio — under
his name if not under his direction.

Constant news items in the commercial picture press indicate
that all the schools in the United States have their orders in for

16mm projectors — that many school systems have established

visual education departments — that the greatest teaching need is

for more and better films — that millions are being appropriated

for motion picture production — that advertising agencies by the
score are recommending or producing commercial pictures for sales

promotion — that Army and Navy use of films has advanced the

16mm picture 20 years — that television will depend upon 16mm

films for 70% of its programs — that 93% of the churches plan
to use pictures, etc., etc.

Anybody's guess as to the proportions this foundling may
assume is as good as the next. My own is that much of the publicity

is either overselling or wishful thinking, and that the commercial

picture field is due for a steady but slow growth marked by no

especially phenomenal periods.
Color in commercial pictures is a variable quantity. There is

a good reason for this. If color is injected into the picture at all, it

is almost certain that it will run away with the opus to such an

extent that the black-and-white portions are entirely obscured.
The outstanding method of supplying sufficient oomph to

gain and hold the interest of the audience is by the use of dramatic

action or story continuity. In a motion picture designed to promote

16

,1

THE FILM FOUNDLING

the sale of the Little Acme Can Opener, the script writer has diffi-
culty in creating a story opening that can lead very naturally into a

discussion of can openers. It can be done, but it has its snares and

pitfalls.

The writer dreams up an interesting "wienie" and presents his
script or his treatment to the client (sometimes called the sponsor) .

Perhaps he has devoted 15 scenes or more to his opening. The

chances are the client will then say: "But when are you going to get

to my story?" and force the writer to cut his gambit to three or four
scenes. (I am quoting a big eastern firm, for which I wrote three

pictures in 1945.) We writers think the client is wrong, of course,

because we like story, but the experienced client knows what can

happen.

A few years ago the Army's First Motion Picture Unit made a
movie called How To Fly the B-25. Actors were employed to por-

tray the pilot and co-pilot, and they did a fine job of acting, and

read their lines very well indeed. I saw the picture twice and dis-

tinctly remember the actors' faces and some of their lines, but I
remember nothing at all about how the airplane is controlled, in

spite of the fact that I had, at that time, just completed an exten-
sive period of research in order to write several pilot training

pictures on other airplanes. (The First Motion Picture Unit after-
wards made many very fine pictures.)

This is one example of how the story vehicle can obscure the

message the picture is designed to carry. I have coined my own

phrase for this calamity: The wienie swallows the sandwich.

Two other pictures are even better examples: Three To Be

Served, produced in 1944, carries a very fine and memorable dra-

matic story, with name-actors and spoken dialogue. The intended

message of the sponsor — that in the great economic triangle the

investor, the worker and the consumer must pull together — is
hidden under the fine dramatic portrayals of the characters.

The most outstanding example is The Springfield Plan (for

Americanization and racial tolerance) , a picture released for theatre

showing last year. The same thing happens here. Many commercial

writers may not agree with my ideas on this subject, but they will,

17

w

in any case, have to admit that the dramatic story takes a lot of

footage — so much that there may be very little left for the actual
story of the picture. And I offer as additional evidence the fact that

the commercial pictures that have been considered the most suc-
cessful have been the ones in which extraneous matter has been

kept at a minimum. By successful is meant the accomplishing of the

client's purpose. In this connection, it will be interesting to dis-

cover if Warner's commercial division and the De Mille company,

both with avowed intention of "giving the commercial and educa-

tional films a dramatized message," can succeed.

Color can also be introduced into the commercial picture by

fine photography, and by careful editing, both factors seemingly

readily attainable, yet too often neglected.

So much for shape, size and color. The "voice" is no more
clearly defined. Spoken dialogue, in sync voice, is used occasionally

for dramatic effect. Unless very well written, it spoils the picture.

Most commercials are accompanied by off-stage voice, referred to
as Voice Over Action, or simply Voice Over. It is called Narration

or Commentary and sometimes, though ineptly, Dialogue.

Radio announcers, commentators and newscasters have had

the bulk of the business. This is to be deplored, especially with the

trend toward the dramatic; because radio men have the tendency

to assume one pace, and one only, that could be beat out with a

metronome. Commercial pictures, like entertainment features,

require variation in tempo to achieve the desired audience reaction:

at times slow, to make definite points; at others, fast or increasing

in pace, to build to certain effects. The scripter will write it so, with

occasional montages in which scenes are cut shorter and shorter to

reach important climaxes, the narration keeping pace with the

action — but the narrator will record the whole thing on one tempo.

Fortunately, more actors are being used to record commercial pic-
ture narration, and the situation is improving.

Music is dubbed in over titles, and opening and closing story

sequences. Few pictures have complete original scores; even a stock

18

U N

score costs a thousand dollars. But more music is being used

throughout commercials right alcng.

Stories may contain a slight bit of plot motivation, but rarely

any character development. If professional actors are used, they

overplay, and their work, compared with the rest of the piece,

stands out like a sore thumb, and is no more attractive. If regular
actors are not used, the characters become insincere. Sometimes

models are used, instead of actors — with wooden results.

None of these things can be blamed upon the actors, models,

or non-professional players. Good direction, that could have pre-
vented the unbalance, is a sadly neglected phase of commercial

picture making. Too often the director has only recently been pro-
moted from the position of office boy.

All the foregoing remarks, analysing the commercial motion

picture, may be summed up by saying that the art (if it is an art)

is in its infancy, the same alibi the feature picture used for at least

two decades, and would use still if it could get away with it. In any

event, the commercial picture is experiencing growing pains; it is

in the formative stage, from which it may never emerge.

If the commercial picture is a waif, timidly but hopefully

seeking a recognized place in the motion picture industry, so is the

worker in this field. The makers of these pictures have no organiza-
tion, and are not recognized as independent producers. Directors

are eligible for membership in the Screen Directors' Guild locally in
Hollywood, but not nationally. The cameramen have an organiza-

tion, the S.S.C. (16mm cameramen), a year old, comparable to

A.S.C., and are eligible for membership in Cameramen's Local' 659
if they can present certain screen credits. ,

The Screen Writers' Guild, only one year ago, extended its
membership to include local commercial picture writers. By the

new amendment to the constitution (1946), nationwide organ-
ization of such writers becomes the order of the day.

But these reforms, or privileges, are recent. Few writers and

directors are Guild members. It is to be hoped that all Guild mem-

bership becomes universal, and that matters of studio contracts,
minimums, hours, credits, etc., will then fall into line, and the

19

w

industry improve accordingly both the product and the status of

the employee.

In final analysis, the commercial motion picture lacks definite

shape, size, color, voice and sex, only because its development has

been haphazard. It is growing and developing, however, and is

acquiring these characteristics in more standardized and acceptable

form — even without godfather or fosterparent.
If you were to find on your doorstep a human baby without

definite shape, size, color, voice or sex, you probably wouldn't want
to adopt it, either. The same reason may account for the motion

picture industry's slowness in adopting the film foundling.
The immediate completion of this adoption is, however,

recommended, before the foundling reaches such immense stature

that it will itself adopt the motion picture industry — or refuse
to do so !

ACADEMY WRITING AWARDS FOR 1946

IT SEEMS to me especially fitting that an actor has been

asked to make the presentation this evening to the award-
winning writers of motion pictures.

"Those of us who work in front of the cameras are thor-
oughly aware that it is the writer who gives substance to our

effort. We try to put his words into being and we are especially

grateful, of course, when those words have such dimensional

feeling that our jobs are made easier or more satisfying."
— Bette Davis on the occasion of the

18th Annual Achievement Awards.

This celebrated actress cited the outstanding film writing achievements
and presented trophies of the Academy of Motion Picture Arts and Sciences
to the following:

Best Written Screenplay: CHARLES BRACKETT and BILLY WILDER
for The Lost Weekend.

Best Original Screenplay: RICHARD SCHWEIZER for Marie-Louise.
Best Original Motion Picture Story: CHARLES G. BOOTH for The

House on 92nd Street.

L'D

THE IRRESPONSIBLES

KARL SCHLICHTER

l\ FILM such as Dr. Ehrlich's Magic Bullet comes along only once
in a decade. It was important in turning the bright light of reason

on the shadows of venereal disease, and currently in 16mm version

it is widely used as an educational picture. But such a film remains

the rarest type of exception.

Now, no sane individual in the field of public health advocates

dull interjections of medical treatises into standard movie fare. But

is there a good reason for rejecting an opportunity for social content

when it in no way can impede dramatic construction?

The sins of omission are as great as those of commission. Let

us consider the fantastic irresponsibility of causing two of America's
most influential actors to propose in a film a fallacy which this

nation has spent millions of dollars to expose so that fewer shall die.
Consider the decision which omitted the one word which would

have lent to an otherwise run-of-the-mill film biography the Olym-
pian tragedy of the world robbed too soon of a musical genius by a

preventable disease.

In A Song to Remember, the pictorial presentation of Chopin's
wasting disease, tuberculosis, was accurately done. Even the cough

was authentic, and the makeup was excellent. Nowhere else have

we seen a psychologically more effective color artistry than in the

rustling, sere tones of the death scene.

Why the word tuberculosis wasn't in the dialog, we don't

Director of radio education for the Los Angeles County Tuberculosis and Health Association,
KARL SCHLICHTER is in his own right the author of numerous successful commercial radio
shows, including The Unseen Enemy, which was nominated for public-service awards by

Variety and Ohio State University.

21

w

know. Why Mr. Ninety M. (for Million) Admissions wasn't per-
mitted to know that this dreadful illness robbed the world of great

artistry, we can't say. Perhaps the word itself was too nasty — even

though a hemorrhage in technicolor wasn't.
Leaving the theatre we sought a nearby bar where it would be

easy, among other things, to make our own Gallup Poll. Finding five

people who had seen the picture, we got five different answers,

only two of which are pertinent.

The waitress said that she sure knew what caused it. First she

winked, and then she said, "YOU know." We didn't. Three patrons

thought the cause of his death was "anemia," "a broken heart
muscle," and "don't know." The bartender knew. He told me that
tuberculosis had killed Chopin, as it killed Stevenson, Schiller,

Shelley, Keats, Lanier, Voltaire, Balzac, Chekhov, Lawrence and

other geniuses. He happened to be a well-read bartender. Much

documentation indicates the flame of the writer's art burns more
brightly when fueled by the toxins of tuberculosis.

Now, for over fifteen years the United States Public Health

Service, the National Tuberculosis Association, and most private

physicians, have tried to dispel the fallacy that the air of Arizona

has some specially curative or prophylactic effect against tuber-
culosis.

This is not discrimination against the sovereign state of
Arizona. You can arrest the disease in Arizona. You can also arrest

it any place else, including the surface of the Pacific Ocean. But

in The Bells of Saint Mary's, Dr. McKay tells Father O'Malley that
Sister Superior Benedict has tuberculosis and must go to a dry

climate, such as Arizona, where she can be cured. This is repeated

later in the picture and motivates the departure of Sister Benedict
from the school and children she loves so well.

It must be obvious that to eradicate any disease a large pro-
portion of the public must understand its manifestations, warnings,

prophylaxis and treatment. A tremendous amount of money has

been spent in telling people not to leave their familiar surroundings

when infected by tuberculosis, but to stay in their own communi-
ties, in specialized sanatoria, where the economic drain is lower,

P2

the number of completely broken homes fewer, the percentage of
lives saved higher.

Yet The Bells of Saint Mary's has the temerity to fly in the face
of this campaign. Movie stars have endorsed almost everything.

Now Bing Crosby and Ingrid Bergman endorse Arizona as good for

TB. And up until now two gags, "Who was that lady I seen you
with?" and "Six months in Arizona," were considered too whis-

kered to motivate even a burlesque blackout.

Forgetting the other technical errors, such as suggesting that

the patient be sent, either to work or live, at an "old lady's home or

infirmary" (presumably without special tuberculous care and
where she could infect others) , and that she should be kept igno-

rant of her disease (presumably so she will not seek proper care

and rest), let's also forget that Dr. McKay, like James Whitcomb

Riley's father, is a frugal man and uses only one thermometer for
the whole family of patients, without even a cursory washing
before or after.

Consider only the motivation of the good Sister's entire life,
her love of children. She is to be deprived of them, not horrified

that those she loves most she may have infected with a dreadful

illness, but so that she may not have knowledge (or perhaps
shame?) of her ill health.

Belonging to an order, if the habiliment is correct, which is

most strict in prohibiting possession of even social or professional

status, she prays, not that God in his infinite mercy will spare her

wards from the disease she may have imposed upon them, but that

she will not feel bitterness at losing her job. Can there be a question

as to whether the true representation of the facts would not be a

loftier motivation than the loss of the job as school principal?

Certainly senescent incontinence concerning any "problem"
is unpleasant in films. It may seem shocking, but fifty years after

the discovery of the X-ray, the New York Supreme Court rules that
it is within the powers delegated to the state in behalf of public

welfare, morals and safety, to require an X-ray examination of
school teachers. And in the home of the motion picture industry no

teacher is required to have a periodic chest X-ray, although her

23

w

pupils are tuberculin-tested as a result of the anti-tuberculosis
campaign. Unpublicized is the fact that nursery school teachers,

generally in intimate contact with their pupils, have hemorrhaged

on the job, and that, although two professors at one of our largest

universities in Los Angeles were discovered last year to have

advanced communicable tuberculosis, that university does NOT

require chest X-rays of its teaching staff.

Disregard of responsibility by the industry has been justified

by the belief that films create a "transient reality of unreality"

totally detached from the audience's experience, past or future.
But the proponents of this theory that movies are a form of mental

somnambulism-by-proxy should try to explain it to the physician

who, when he suggests to Mrs. Brown that she may arrest her dis-
ease in a sanatorium just a few miles away, has to explain that it

isn't really true what Bing Crosby and Ingrid Bergman said about
Arizona.

Some producers do assume that responsibility begins with the

script. But this most frequently occurs, according to our observa-

tion, not in "A" pictures. Notably correct in this sense has been
the work of Carey Wilson, producer of the Dr. Kildare series. And

the script IS the place to establish attitudes, long before changes

become an expensive budget item, long before a film's release
brings impractical demands from special pleaders for revamping the

completed product.

Efforts to establish a rapprochement which would effect the

consultation of public health officials during the period when

scripts involving such problems are being studied by the Producers'
Association for its okay, have led to nothing. The attitude of the

organized producers appears to be that, with Mr. Ninety Million

Admissions calling the tune, they do not have to worry about the

reactions of diverse "pressure groups" — even those which so
patently represent the most indisputable aspect of the public
welfare.

The accuracy of treatment of such problems therefore devolves

upon individual production executives or writers. But reliance upon

private physicians as technical advisors on public health attitudes

P4

during production is not always wise, for a variety of reasons. First,

all details of production are, or should be, planned. Changes involv-
ing attitudes may force basic revision of the script, not practical

during production. More important is the realization of the entirely

different attitudes toward sound public health policy as exhibited

by the private physician and the public health officer. Ask any

private physician about public health and, like most of us, he's "for

it." His training consists of a few medical school credits in public
health problems, and his experience consists of dealing with city,

county and state health officers who are everlastingly asking for

improved reporting of communicable disease cases and contacts.

Now, this frequently interferes with the "patient-physician

relationship." Take an exceedingly common infectious disease,
syphilis. The public health official is anxious to have the contact of

the patient treated so that the contact too can be cured and pre-
vented from infecting others. The private physician sees the

problem differently. His life is devoted to healing individuals, one

by one, as they enter his office. It may be embarrassing to John

Jones to reveal the source of his venereal infection. Certainly Jones

doesn't want to be reported as a case, even under the anonymity of
a number.

There are physicians who will permit such patients to believe

that their syphilis was acquired from a "dirty doorknob," because

the patient's behavior can be better rationalized that way to his
family. Sometimes this sort of mumbo-jumbo smacks of charlatan-

ism, but private practice by its very individualism is directed toward

serving not society as a whole but separate members of society.

The public health officer finds that observance of the rights of

privacy beyond a certain point may become anarchistic to society.

If science cannot supply a specific cure for a communicable disease,
he must learn how the disease was passed from one to another and

apply measures to prevent further contagion. That is his metier. It

is also a high-priority ideal for the private physician, but it isn't his
trade.

In motion pictures such as The Bells of Saint Mary's which
tangentially involve a public health problem, the private physician

25

w

with a "good" practice may tend normally to be unconscious that

the diagnosis, "tuberculosis," may mean a major inconvenience to
the upper-bracket patient or death to the economically insecure.

It costs from three to six thousand dollars to arrest the course

of the disease, and few counties have adequate facilities for those

who cannot afford to pay. Yet, at no cost at all to writer or studio,

the United States Public Health Service, or any state or county

health department, would consider it a duty and a privilege to

delineate for the writer the problem posed by the particular disease
under consideration.

Should sympathetic characters in motion pictures portray

correct attitudes toward public health problems when the story

motivation is disease? Is it really the writer's responsibility? The
answer lies in a comparison.

World War 1 1 produced a concerted effort by writers to bring

proper attitudes to the screen. Admittedly this was only one of the

many reasons for victory. But let us consider the death toll. From

Pearl Harbor Day to V-J Day, 252,585 persons were killed in the
armed forces. In that same period 206,000 persons died from

tuberculosis alone. Imagine the deaths from other preventable

diseases. Draw your own balance sheet.

DEADLINE, MARCH 25

SWG has endorsed the initiative to put FEPC on the

California ballot. Have you signed a petition yet?

Full details in News Notes, page 46.

26

THE BATTLE OF BILLING

FRANK SCULLY

1 WO YEARS ago a dramatic critic from St. Louis, who was doing

a 20-year stretch in Folsom for plagiarizing signatures in his off-
hours and signing them to checks, a practice I believe technically

described as forgery, wrote to me that he had written a book,

1,100,000 words long, all in long-hand, which some unrecorded
angel had typed, and wanted to know if I would be kind enough to
help him find an agent for his Les Miserables.

I got him one of those very refined literary ladies to whom

even a traffic citation is practically plastering her with a scarlet

letter. When she learned through direct correspondence that the

author was in a clink for what the flatfoot set call "hardened crimi-

nals" she called me up and said, "My goodness, do you realize that

man you recommended is in prison?"

I told her of course I realized it. "Just think how lucky you

are," I said. "Here's one writer who can't keep pestering you on
the telephone about the progress of his story through our Holly-

wood jute mills. And if he ever complains about billing, you can
threaten to turn the correspondence over to the parole board. That

will shut him up."
She went back to her work, laughing.

As things like this happen to me al! the time, I want to know

who is better qualified to referee the fight between Bosley Crow-

Well-known author and journalist, FRANK SCULLY has been a screen writer and is now a
contributor to leading magazines while doing a weekly column for Variety (N.Y.) and

another for the Hollywood Press-Times.

27

w

ther, critic of the New York Times, and Emmet Lavery, president

of the Screen Writers' Guild, in this battle of the bylines?
In Variety, and out of it, I have swung mighty left hooks in

defense of writers, but, au fond, I often think they are hardly worth

it, because far too many lack guts, unity of purpose and the sort of

unbreakable idealism that land people either in jail or on the top of
the heap.

In the old days when writers dealt with other writers exclus-
ively, that is, when good writers dealt with bad ones, the bad ones

being called editors made certain concessions. These in time became

a general practice. The writer was billed first, the illustrator next,

and the editor and publisher, if at all, in some pica type at the bot-
tom of the page.

Twenty years ago this carried over into the theater, and why

it didn't move right on into the studios is anybody's guess. Mine is

that the screenwriters figured they were being overpaid and didn't

want to fight for billing, for fear they'd be back as $25-a-week

reporters. That this hardly ever happened didn't remove the fear.
The next step the screen writers tried to avoid was unioniza-
tion. Their bosses had long been organized, but the writers hoped

they personally were men of art, or at least of a profession, and a

labor union somehow made them feel they were being asked to

write "ain't" as a practice. This would get around and soon their
children would look down on them and probably throw them the

snobbish sort of curves that Ann Blyth threw at Joan Crawford in

Mildred Pierce, or Oil for the Tramps of China, or The Lost Wick-
end, or whatever was the name of the beautifully made piece of sex
and sandwiches which Warner Brothers manufactured at their

Tiergarden — between gas attacks.
When finally the writers got to Leave Us Face It they clung to

the shoddy fringe of their former isolation by forming an inde-
pendent union. How anybody could be independent or think he was

independent as long as even one additional person had to work on

completing what the writer had started has always convinced me

that writers may be brilliant and still not quite bright.

In time they discovered that not only were they being pushed

i!«

THE BATTLE OF BILLING

around on billing, but were losing out on the dough as well. They

knew that in the beginning was the word and that they were the

ones who had the word. They knew that without those words

nothing in a studio moved and without the words an actor would

look pretty silly going through seven or eight reels with his mouth

open. They knew that directors, producers, exhibitors and vice-
presidents of banks were stuck on a siding until the writer came

through with those words.

They knew all that, but they didn't quite have the guts not

only to say so but to pull a Sorrell if told to "make pictures and

leave the making of speeches to us." Meanwhile they saw their
lowlier brethren in the critics' circles move into the A.F. of L. and
finding that too stilted and subservient move over to the C.I.O.

They observed these lowlier brethren on picket lines. They watched

them get better pay and better working conditions. They liked the

idea, but they didn't think it went with Harris tweed suits. So they
stayed in the middle, and you know what happens to the guy in the

middle. He gets crushed from both sides.

Was there another way out? Yes, the screen writers could

have adopted the formula of their bosses. They could have become
business men. But that would have meant a repudiation of an

earlier practice. They had gone on record as being against paid

advertising. It was unethical and they weren't ready to trade in
their ethics even for a Buick. Like doctors they thought indirect

advertising was okay, but direct advertising would be like putting

a neon light on Shakespeare's bust.
As for critics, they seem to pick on writers because critics,

too, are writers of sorts and, as I have pointed out, have an unwrit-
ten dislike for writers who get paid better and whine about things

which they haven't the courage to fight to change.

Even where this literary rivalry isn't the source of the friction,
the critic may ignore the writer as a stickup policy to force him to

advertise — the policy, for instance, of The Hollywood Reporter.

In the case of the dailies it may be due to natural causes. If

such a critic writes than "an otherwise dull picture was relieved by

Miss Sothern's quips" as quoted by Emmet Lavery in a press release,

29

w

it isn't because the critic didn't know the quips were the work of an
author or a screen writer, and not ad-libbed by Miss Sothern, but
because in the pressure of going to press he possibly discovered he

had lost the credit-sheet and had to look up the names in the news-

paper's display advertising. Not being able to find the names of the
screen writers without a magnifying glass, he threw the puff to the

gal with the Sothern exposure and called it ''thirty."

Obviously you can't have your cake and eat it too. You can't

eat it in an ivory tower and expect people who can't see your tower

for the billboards to know that you're the guy who not only ate the

cake but baked it. You'll have to fight for such acclaim and being a
guy with a brain you may work out smarter ways than walking

around in circles in a picket line. You may even be smart enough

to do what producers and business men do: go on a sitdown strike

and not leave your desk for some less worthy lout to hold it down

while you walk around outside.

I recall talking to Steinbeck some years ago on his Los Gatos

ranch and I certainly never expected to see him in Hollywood from

the way he talked. The next thing I knew he was being billed above

the title on the billboards, meaning that he either told Messrs.

Zanuck, Schenck et al that he would not work with them for less,

or they had offered him this tempting bait to get him to release a

Steinbeck property. Either way, he outsat them.

No question that they budgeted this cost in their advertising

and somebody paid for it. Possibly it came out of the hides of lesser
known writers. But in his books, at least on the covers of them,

Steinbeck does not get a bigger billing than I do. Not smaller but

not bigger either. And neither of us has to make way for a lot of

guys who own the means of production.

If writers are willing to pay for billing one way or another,

they can get as much as L. B. Mayer or even Herb Sorrell. The pay-

ment needn't necessarily be in money, though there are writers who
prefer to accept the fact that show business is primarily a business

and that in business it not only pays to advertise, it's ethical to do
so. Others may prefer to follow a more heroic line.

If this use of the thin end of the wedge makes the writer fear

30

B I I N

that the next step will be to push him into a producer's chair,
thereby writing fertig to his writing career, I can only say he will

be a better producer for having been a writer. The best editors are

reporters whose legs have gone back on them and the same general

pattern holds true of producers.

The best producers are not necessarily those who have man-
aged to muscle their way to the top of the bill, but they are the best

known and generally the best paid. When you see them billed not

only above the stars but the picture, that's the payoff, and since a
payoff presupposes that money has changed hands, it means that

public relations men, advertising solicitors, head waiters and sweet

charity have all got a cut of his take.

It will remain that way until writers decide that they'll be
mute, inglorious Miltons no longer. Tired of being modest violets

down a mossy glen, they will vote themselves into the C.I.O. and

sit down at their typewriters vacant-eyed day after day until they

get what they unquestionably deserve — the top of the billing and

the biggest type. Can you imagine them on a sit-down strike?

Maybe you can't, but I'm a writer. I can imagine anything.

SCREEN WRITERS' GUILD STUDIO CHAIRMEN

COLUMBIA — Melvin Levy; Ted Thomas, alternate.

M-G-M — Isobel Lennart; Sonya Levien, Marion Parsonnet, Otto Van Eyss,
Polly James, William Ludwig, stewards; Robert Andrews, Paul Wellman,
Arch Whitehouse, alternates.

PARAMOUNT — Abe Polonsky.

R_K-0 — Henry Myers; John Paxton, alternate.

REPUBLIC — John Butler.

20th CENTURY-FOX — Howard Dimsdale; Frank Gabrielson, alternate.

UNIVERSAL — Josef Mischel; Jerry Warner, Paul Huston, alternates.

WARNER BROS. — Ranald MacDougall.

31

PLEASE DUIT LIBELING US

MILT PH I NNEY

/i NEWSPAPERMAN is a drunken bum who goes around with a

fifth of bourbon in his pants pocket. He has one suit of clothes

which he uses as a combination bathrobe, sleeping garment, rain-
coat and bib, on which he stores up catsup. His vocabulary is limited

to "Hiya, babe!" and "Let's have a drink while we talk it over."
You can tell a reporter by the beaten up hat which he wears

on the back of his head and the notebooks which he carries in every

pocket and whips out everytime anybody sneezes, because his

memory is so befogged he couldn't remember the sneeze 1 0 seconds later.

He is mortally afraid of policemen and district attorneys

because every time they come near him they tell him to go away —

there's "No statement." He is usually a bribe taker, in league with
enemy spies, and ordinarily gets shot to prove that a crime like

newspaper reporting does not pay.

When he's on a death watch at the bedside of a prominent
person, he spends his time making up irreverent wise cracks about

the dying man, and when he's assigned to an execution, he's always
given the run of the death-house so he can make caustic comments

to the prisoner about how nice he'll look fried.
I know that newspapermen are like this. I know because in

the last 30 years I have seen between 5000 and 6000 motion pic-

MILT PHINNEY is chief feature writer of the Los Angeles Daily News and a past president
of the Los Angeles Newspaper Guild.

32

PLEASE
QUIT

LIBELING U S

tures. Only one type of person is more disreputable, contemptible

and nasty, and that is an attorney.

Now look, guys, will you please cut it out? It would only take

five minutes to put in a telephone call to the Los Angeles News-
paper Guild, PRospect 0241, to get the real lowdown on what a

newspaperman is like the next time you think you need one in your

screen story.

You've formed a Screen Writers' Guild because you had some
pride in your profession, and wanted among other things to drag it

out of the gutter. We newspapermen formed the Newspaper Guild

for the same reason, and we find that the people most guilty of

libeling us are our brother writers.

Even publishers believe what they see in the movies. It's
tough enough trying to get better contracts year after year without

having both the boss and the public prejudiced against us by the

way you present us on the screen.

Would you care to have us make a standard part of every

picture review the statement that "The screenplay was written by
shiftless Joe Joseph, the famous drunk, who uses his mother as a

punching bag to keep in trim"? We could pull something like that
in retaliation, you know, if we wanted to be malicious about it.

Do you know any reporters? I've known a few in 21 years of
newspapering.

If you're going to write about them, then first know as much
about their background as you would devote to knowing about

Paris, if that were the locale of your story.

Small town newspapers, of towns of 5000 population and up,

may have only one or two reporters. They cover everything in town.

They may double in brass, too, as head writers and copy readers,

and even proof readers. The entire staff may be no more than two

to four persons. The city room will have two to four desks. The

small town reporter will make notes, yes, but not in notebooks.

Once in awhile during an interview he may haul out a piece of copy

paper or an old envelope and make a note of a name or address.

But he won't go in for shorthand. And just because he works on a

small town newspaper is no sign he's the village halfwit — which

33

w

he invariably is in a screenplay. More often he's the brightest kid
in town and sometimes winds up as a Mark Twain.

Papers in medium-sized cities may have 10 to 20 people in the
editorial room. Sometimes the Managing Editor and the City Editor

are one and the same. But only on rare occasions, even on such a

small staff, do the editors sit in the "slot," which is the circular

copy desk. A paper of that size might not even have a "slot." The
reporters on this size sheet would be perhaps combination leg and

rewrite men — that is, they may go out and gather their news and
come back and write it. Or they may be just rewrite, taking the

stuff over the phone from the leg man.

But none of them will use shorthand. I've known just one
reporter in 21 years who used shorthand, and he was a political

writer. Even in medium-sized towns, the reporter will make a
minimum of notes.

On big city papers, check your locality. In New York, the beat,

or leg, men have press passes they sometimes stick in their hat-

bands, when they're on a fire, explosion or homicide, or even in a
big court case, which is covered by more than the usual number of

reporters. In San Francisco, they carry metal press badges. In Los

Angeles, they carry press cards in their billfolds. And they don't <go
to interviews dolled out in credentials hanging all over their shirts.

They don't have notebooks, either. They usually use copy paper.

They make a minimum of notes. They're not stupid; they know
that nothing scares a victim speechless quicker than seeing a man

taking down everything he says. They therefore develop their mem-
ories, and are able, hours later, to quote the man accurately and

verbatim.

The big city office will have many desks and many rewrite

men. The Managing Editor will be in an office by himself. But for

cripes sake, don't stick the City Editor in a private office! How in

hell do you expect him to know what's going on in the city if he's

cooped off in an off ice by himself? He's the center of the city room.

He doesn't sit in the "slot," either — the head of the copy desk or
the wire editor sits there.

Newspapermen drink, certainly. But they don't drink on the

34

PLEASE QUIT L I B E \L I N G
U S

job and last very long. Some of them, on beats and away from the

office, may get away with it for a time. But I've seen too many of
them bounced to think that drunken reporters are the rule. If you

have to have them drink in the pressroom of your picture, then

make it clear they're off duty. Usually with a shift that goes off at
4 p.m., the drinking starts about 3, and then the boys hang around

till 5 or 6 — but they're not working. And any reporter who goes

and gets himself pie-eyed in the office just isn't a reporter any
more.

Two-thirds of the reporters I know are married. They live just

as normal a life as anybody else. They have to keep up with what's

doing in the world, so they're probably better informed than even a

screen writer. Most of them are college graduates. They don't drift
from one job to another, because they receive severance pay, accu-

mulating at the rate of two weeks' pay for each year of service, and

that's insurance that they don't kick in the teeth.
Nine-tenths of the time they know more about the subject of

an interview than the man they're interviewing, and almost with-
out exception they have to be able to put his replies into good

grammar for him, and next day he thinks he said it himself.

They're not a damned bit afraid of District Attorneys and
police. If either shoves them around, he hears from the City Editor,

and the cops or the DA usually apologize. They don't take any such

a phony answer as "No statement," because otherwise they'd have
no story.

They don't all descend on one policeman in a body, all shout-

ing questions at once. If there's a group, they go about it quietly,

because it's their job, and ask questions one at a time. And when

there's a sensational break in a court case, they don't all grab their

hats, slam them on, and go climbing over the backs of chairs. They'd

be hauled up for contempt if they did. They don't have hats, in the
first place, and in the second place, they tiptoe out so as not to
cause a commotion.

They are not grafters and racketeers and tools of enemy

agents. I've known just one grafting and dishonest reporter per-
sonally, and he can never hold a job more than three months at a

35

w

time. I've heard of one other, a guy named Lingle from Chicago.
That's in 21 years.

They don't read headlines to rewrite men over the telephone.

They don't shout, "Stop the press! Get this — DA Holds Defense

Attorney for Murder!" They don't waste that time. Furthermore,

a reporter couldn't stop a press if he wanted to. They either dictate
the story or start right out giving the facts in an orderly way. And

if you ever have a reporter dictating a story, for the love of Mike,

get a rewrite man to write it for you. A real newspaper writer will

get all your information in the lead paragraph, anyway, without

resorting to shouting out headlines.

The City Editor or the Managing Editor doesn't stand in the
middle of the city room or in his private office and start shouting

like a witch doctor the minute anybody stubs his toe. If he wants

to assign a reporter or a cameraman, he shouts "Boy!," gets a copy
boy, who calls the man wanted, and the editor gives his instructions

briefly, quietly and fully. Howinell could he get any work done if

he did it the way screen writers usually dream it up?

Nor do editors ever, ever shout, "Tear up Page One! Throw
out everything! Play this double-column down the middle! Start it

like this!" and then go on to dictate the story. They merely notify

the man in the slot, "There'll be a lead-all on the murder yarn,"

and a reporter will thump it out, or they'll tell the slot man, "We're
going to replate on the 7-star and make a new lead on the kidnap

case." Cripes, it's 10 times more exciting to see the scene under-
played than it is to see your movie version where everybody goes

nuts.

Newspapermen are just ordinary people. In a crowd, you can't

pick out any "type." Some of them look like bankers, some like
lawyers, some like shoe salesmen, some like hicks, some like school

kids and some like nothing at all. It may be tough on Regis Toomey

to find he doesn't look like a newspaperman, but he can still go on
playing detectives or gangsters, because all three are currently cast

out of the same bin, anyway.

36

PLEASE QUIT LIBELING US

Some reporters, you may even be surprised to learn, have more

than one suit and patronize cleaners.

May I leave you screen writers with this thought — if you feel

the urge so overpowering that you can't resist it, and simply must
put newspapermen in a motion picture, then please portray them

as they are. Call the Newspaper Guild for technical guidance. Or

call any reporter or editor. They can tell you, and will be glad to,

not only the mannerisms and behavior of the beast, but its habitat

in any city from 500 to 5,000,000 in population.

And don't think your color will suffer. It won't. Newspaper-
men have their own brand of color; they may not be dopes or stupes

or boors with dirty fingernails, all of which are very funny fellows,

indeed; but in their own and true light they can be made just as

colorful as any writer could demand.

SUBSCRIPTION BLANK
THE SCREEN WRITER,
1655 No. Cherokee Ave.,

Hollywood 28, Calif.

Enclosed please find $ for year(s)

subscription to THE SCREEN WRITER, beginning with the

 issue, to be mailed to

Name....

Address.

City Zone State

Rate: 1 year (12 issues), $2.50 domestic, $3.00 foreign.

37

SCREEN WRITERS' GUILD, INC.
AFFILIATED WITH AUTHORS' LEAGUE OF AMERICA,
1655 NO. CHEROKEE AVE., HOLLYWOOD 28, CALIFi

D 0 R

JtROPERLY to represent a, writer, an agent should be an able

literary critic, a shrewd salesman, a good listener, and a tax expert.

This ideal agent has probably not yet been born, and were one such

to appear among us, he would soon spread his O'Malley wings and
fly home to Heaven. The ideal writer would, of course, be constantly

employed at Five Thousand Dollars a week, the fame of his hit plays

would echo from Shubert Alley to Schwab's, the air waves would
know him, and the lending libraries. Sober, sunny, tireless, and

non-political, he would drop box-office champions and Academy

Award winners as effortlessly as a hen lays eggs. That writer isn't
born, either.

But below the ideal level, there are writers and there are

agents. Sometimes it seems that there are as many agents as there

are writers. There is ability in both groups, and lack of it- — rich
agents, rich writers, poor writers, poor agents, and a large middle

class of both which just makes a living. Both groups, for their pro-
fessional advancement and economic security, have established

Guilds.

The Screen Actors' Guild, in 1939, signed a Basic Contract

with the Artists' Managers' Guild. This contract, which will be up
for renewal this summer, details the services which A. M. G. mem-

bers must render their S. A. G. clients, in order to hold a franchise

from the Guild, and lays down for actors rules of fair practice in

38

their dealings with their agent-employees. This codification of the

client-agent relationship has worked well. It's been good for both
sides.

In many ways, the adequate representation of writers is more

difficult than rendering satisfactory service to actors. The writer's
agent must find him profitable jobs, and he must also market his

material. The writer's output may include plays, radio programs,
short stories, articles and novels, and his field of activity has a geo-

graphic spread from Hollywood to London. An actor can play only

one part in one place at one time. A writer's work can go anywhere,
while he himself stays in Burbank. Because of the complexity of the

service we require, a basic agreement between us and the Artists'

Managers' Guild is more necessary, and should be even more bene-

ficial to both sides, than the Actors' agreement with A. M. G. The
entrance of many agents into production, the growing frequency of

the package-deal, and co-operative, profit-sharing ventures of all
sorts, sharpens the need for establishing, between writers as a

group and agents as a group, a code of fair and orderly practice.

The Guild has polled a large group of its membership, and has

learned from these writers what questions an S. W. G.-A. M. G.
contract should answer, what problems it should solve. Some of

them are : The question of package-deals and the right of the writer-
client to have not only information of the whole deal, but also the

list of all the clients of the Agency as a kind of check; The question

of the purchase of stories by agents (with safeguards assuring that

at no time will the writer receive less than 50% of the resale price

of the story) ; Weekly reports in writing to unemployed writers, or

their right to see their files; The arbitration of all differences simply

and quickly between writers and agents; The statement that the

agent must, in the final analysis, carry out the will and desire of

the writer; and there are many more.

We know clearly what our members want of their agents.

What changes in, or regularization of, present practice, the A. M. G.

wants, we hope soon to find out. We intend to urge upon the

A. M. G. an early meeting between their bargaining committee and
ours.

• • •

39

B U I flf

OPEN MEETING, MARCH 4

The scheduled open Board Meeting of

the SWG took place March 4, with Mau-
rice Rapf reporting for the Credits Com-

mittee. The following action was taken

by members present, these being recom-
mendations to be returned to the Execu-

tive Board for action:

Challenge Procedure
A recommendation was approved to

the effect that the number of names of

Arbitration Panel members and members-

at-large to be submitted to the contest-
ants in an arbitration shall be equal to

the number of contestants times two,

plus three, and that each contestant shall
have the right to challenge peremptorily
two of the names so submitted.

Basis of Credit

A recommendation was approved to
the effect that screen writing credits shall
be based upon the film as finally cut.
(This was interpreted to mean that the
cutting continuity would be studied by
the arbiters as well as the working and
shooting scripts.)

Withdrawal From Credit

The proposed recommendation cover-
ing cases where writers would be permit-
ted to withdraw their names from credit

on a given picture was returned to the
Credits Committee for further study and
clarification.

Producer Credit

A recommendation was approved stip-
ulating that Section F of Schedule A shall

be the policy of the Guild, except that
waivers may be granted under certain

conditions and that a Committee be ap-
pointed to determine when a waiver of

Section F may be given (to permit writ-
ing credit to a producer who has func-

tioned primarily as a writer on a film).

Minimum Requirement

A recommendation was approved call-
ing for the minimum percentage of con-

tribution required for a screenplay credit
to be raised to 33%.

Additional Dialogue & Adaptation

A recommendation was approved pro-
posing that, in the revision of Schedule A,

Additional Dialogue credit may no longer

be given except when granted by Arbitra-
tion Committee. A motion to eliminate

Adaptation credit was defeated.
None of the above recommendations

will become binding until passed by the
Executive Board.

Sale of Original Material
Reporting for this Committee, Ring

Lardner Jr. outlined some of the proposed
measures that might be adopted in regard
to sale of original material.

One of the proposals included a licens-
ing system, under which original material

(novels, plays, and stories, as well as
screen originals) would no longer be sold
to studios, but leased for the purpose of
making one film and exploiting it for a
seven-year period.

Actually, as brought out in the discus-
sion, this proposal is no hardy new de-

parture but standard in many foreign

countries, namely, France, where no crea-
tive material may under any circumstanc-

es be sold outright. Cases were cited of
work so leased to American studios by
writers coming under the jurisdiction of
the French statutes, including one case
of a French writer who, fortunately for

him, knew too little English when he ar-
rived here to be affected by our customs;

he, therefore, insisted on a contract ac-
cording to the French lines of procedure.

That author at this writing has re-leased
the same material to the same major stu-

dio for the third consecutive seven-year

period. Numerous such precedents were cited,
and the work of the Committee on Sale

of Original Material was approved to date.

The Committee was instructed to con-
tinue with its work aiong the lines it has

planned, including cooperative action with

the other Guilds of the Authors' League,
to make adopted rulings binding on ma-

terial coming under jurisdiction of all of

them. Concrete results of the Committee's
work will be communicated to SWG

membership through normal channels.
James M. Cain Report

Other business on the agenda of the

open Board Meeting included a discus-
sion, by SWG counsel and membership,

of the Guild's attitude in the case of
Ketti Frings v. David O. Selznick, and a
highly stimulating report by James M.

Cain, on this matter and the whole prob-
lem of sale and protection of creative

rights, in and outside the studios. Mr-

40

w

Cain's views, in the form of parts of this
report or a special article, will be printed
in a forthcoming issue of The Screen
Writer.

VETERANS' RE-EMPLOYMENT

Screen Writers' Guild, Inc.,
1.655 No. Cherokee Ave.,
Hollywood 28, California
Gentlemen:
Please be advised that our Executive

Committee has adopted the following
Resolution:

"Resolved, that every member of the
I.M.P.P.A. pledges itself to re-employ at
least once and to facilitate the re-em-

ployment of any and every writer, mem-

ber of Screen Writers' Guild, Inc., for-
merly employed by such member, who

served in the Armed Forces of the United
States in the Second World War, and

who has been honorably discharged."
We wish you would keep us posted of

all returnees, in order that we may
promptly implement this pledge.

Very sincerely yours,
INDEPENDENT MOTION PICTURE
PRODUCERS ASSOCIATION

/s/ By I. E. Chadwick
President.

MPPA Action

For the Motion Picture Producers' As-
sociation, Mr. Eric Johnston has written

SWG, advising that the question of vet-
eran re-employment has been referred to

his assistant, Mr. Byron Price. To date,
this has led to no concrete developments

resulting in increased re-employment of
veterans in the major studios.

WRITERS & CRITICS

"Screenwriters will be entitled to the
full recognition that they demand when

they have sufficient respect for them-
selves to insist upon full authority over

the scripts they have created, just as

dramatists do."
The statement above was given to Va-

riety (N. Y., Feb. 13) by Bosley Crow-
ther, motion picture critic of the N. Y.
Times, in answer to the open letter sent
him by SWG president Emmet Lavery and
carried in the last issue of The Screen

Writer. To our knowledge, Mr. Crowther

has unfortunately not yet seen fit to re-
lease for publication any detailed answer

to the Guild's letter.
Outside Reactions

Innumerable publications throughout

the country have published and/or com-

mented upon Mr. Lavery's letter, reflect-
ing a widespread interest in the question

of writers' credits and recognition which
was opened in it.

One of the more interesting comments

is this, from Jay Carmody's column in
the Washington, D. C, Star, Feb. 13:

"Professional relations department:

The Screen Writers' Guild, which is just
about the most admirably and eloquently
aggressive professional group alive today,
now pounces upon Bosley Crowther of
the New York Times. In an open letter
to Mr. C, who has a profoundly open
mind on open letters, he is taken to task
for ignoring Robert Rossen as the screen

writer of the film, 'A Walk in the Sun.'
"Mr. Crowther has not had time to

write an open letter back to the Screen

Writers' Guild and until he does, every
one will have to stand on the point that
the first letter is quite a document.

"That said, every one can now pause
for Mr. Crowther's reply.

"It could be an interesting scrap, out
of which those innocent bystanders, other
critics and columnists, can pick up some

commentable stuff."
Continued Discussion

It was never the idea of the SWG that

there need be a "scrap." Rather, we had
hoped that this would lead to healthy dis-

cussion of critics' understanding of the
writer's role, and writers' understanding
of the critic's viewpoint.

Letters have gone to Mr. Crowther,
and a number of other leading critics
throughout the country, and requests
have been sent to several Guild members,

asking them to contribute articles in a

continued debate on the subject of writer-
critic relations.

Frank Scully's article in this issue, and

Alan Grey Branigan's letter in the Cor-
respondence section, should add fuej to

the fire. Ultimately, we feel that such a
discussion can work out to the greatest
benefit of all concerned.

41

w

THOSE WRITERLESS AWARDS

Harlan Logan, Editor
Look Magazine
51 1 Fifth Avenue

New York 17, N.Y.

Dear Mr. Logan:
.The Executive Board of the Screen

Writers' Guild thanks you for your coop-
eration in listing, in your issue of Febru-

ary 19, 1946, the names and screen cred-
its of the screen writers responsible for

the writing of the prize-winning pictures

receiving LOOK'S Annual Awards for 1945.

We listened with interest to the

broadcast of the Awards ceremonies, and
noted, in connection with The Lost

Weekend, that, although you had present

Charles Brackett and Billy Wilder tp re-
ceive the Awards for Best Picture and

Best Director respectively, your spokes-
man made no reference to the fact that

these men are also the writers of the

screenplay of The Lost Weekend, which
obviously seemed a glaring omission of a
major element which contributed so vi-

tally to the success of the picture. Both
of these men began their picture careers
as writers, and still consider themselves

primarily writers despite their added re-
sponsibilities. (Incidentally, Mr. Brackett

is a Past President of the Screen Writers'
Guild.)

The increasing importance of the
screen writer is widely recognized. It is
now a well-known fact that few stars of
any standing will make a commitment to
appear in a picture except as predicated
upon the screenplay, as completed and
approved. Screen writing therefore has
become the absolute essential basis of

production operations.
In consideration of these indisputable

facts, we would like to open the subject
of a suitable Award for Screen Writing in

LOOK'S Awards for 1946.
As you doubtless know, the Academy

Awards have included Screen Writing
as major Awards ever since the early days
of the Academy. The present practice of
the Academy is to give three Screen

Writing Awards: one for the best screen-
play, one for the best story written di-
rectly for the screen, and one for the best

story-screenplay combined when written

4?

by the same writer or writers. We realize

that this procedure would be too compli-
cated for your purposes, but we do believe

that the major writing achievement of
the year is of such importance that it is
deserving of recognition.

May we suggest, as an extreme simpli-
fication, designed as appropriate for your

procedure, that you derive your writing
Award from the Best Picture of the year
and limit the Award only to the writers
of the screenplay of the Best Picture (in
case the story is also written directly for
the screen and has not appeared in any
other medium, then the Award should
include the writers of the story)? Thus
the choice of the Best Picture would au-

tomatically solve the Writing Awards.

May we have your reaction to this

plan?

Very truly,

/s/ Howard Estabrook
Vice President, SWG,

For the Executive Board

WHO WROTE IT?

It has been reported to the Screen

Writers' Guild that the film, A Star Is
Born, is being re-released, with no writer
credits carried on the version currently

shown. Protest to David 0. Selznick, pro-

ducer of the film, brought forth the in-
formation that he had sold all rights to

the film some time ago and will check on
the distributor now releasing it. Further
investigation is being carried on both by
Mr. Selznick and the Guild to ascertain

who is responsible for the lack of credits

on the current version. Appropriate ac-
tion will be taken when the facts have

been checked.

RADIO WRITERS' GUILD

Radio Writers' Guild recently took a |
leaf from SWG book and enforced its

fair practices code through the threat of
a confidential memo to its membership.

The case involved an agent who called
in a radio writer and ordered a script

from him, requesting that an outline be
written first. After the outline was turned

in, the agent rejected it, and refused any
payment for the work done, even though
it had been on order from him.

RWG Grievance Committee held a

w

hearing, and no discrepancy in evidence
from either side appeared. The agent was
advised to pay the writer for his outline
at prevailing rates.

The agent failed to make payment and
was warned that if he did not comply with

the committee's ruling by the given

deadline a confidential memo would go

to all RWG members, describing the in-
cident fully and warning members to get

all commitments from the agent con-
cerned in writing. The agent paid the

writer on the day of the deadline, and. the
incident was a signal victory for the RWG.

CORRESPONDENCE
WRITERS & CRITICS

The following letter, dated Feb. 12,

was received from Alan Grey Brani-
gan, of the Newark News, Newark,
N. J.:

Your magazine increases in value with
each issue. Its comedy aspects find an
equal only in the instruction contained in
its articles about the technical problems
of the profession. Its makeup is superb.
The editorial attitude striken me as being

a clever commingling of Olympian con-
descension and billingsgate — which is

probably as it should be.
I deduce from various writers in the

publication that one of your chief urges is
to gain more recognition of the screen

writer's part in the production of films.
Especially is this sought from film critics,
who, you seem to think, are otherwise a
negligible and gruesome collection of
failures. Being one of this sad, lowly ilk,

I feel called upon to reply in some meas-
ure to your diatribes.

A critic (I prefer the term reviewer

for anyone working on a daily) is a fail-
ure if he tries to be anything other than

a member of the audience. He should
know a little more than those around him

about background material, figures in the
industry and the manner in which the
film on view compares with others in its

category. Beyond this specialized infor-
mation, he needs only to be able to write,

the style still being the man.

Granting this admittedly moot prem-
ise, I sincerely believe the reviewer has a

ifairly good defense if he ignores the writ-
ing talent that turns out a picture.

The public certainly does not care who

wrote the screen story of a motion pic-
ture, any more than it cares who lights

the sets, develops the negatives or sweeps
the sound stages. Of course, if a name

pops up often enough among the credits

it is bound to be remembered; for in-
stance, I got the idea long ago that

Douglas Shearer turned out most of

Metro's pictures, and I am only losing
the notion gradually.

The average fan faces bafflement in

some films, if he should become inter-
ested in seeing who wrote the damned

things, when he sees a screenful of names,
sometimes eight or ten strong, who can
be blamed for the original story, the
screen play, the scenario and heaven
knows what else. A name that sticks in

the memory must be (1) unusual, as in
Virginia Van Upp; (2) familiar from
repetition under excellent auspices, as
with Dudley Nichols and Preston Sturges;
or (3) known from other fields, as with

Clifford Odets, William Faulkner or Al-
dous Huxley. The others are mostly a
blur and probably need at least one good
publicity agent apiece.

Critics, as a class, are overworked. In
my own field, I must cover drama and
music as well as films, besides preparing
news stories and art on all three subjects
and making up the daily page. This is a

dog's life, but I still welcome the oppor-
tunities it gives for expression and I

would deeply resent swapping it for a

screen writer's horrible existence, as sug-
gested in a recent article.

The reviewer's lot can be improved
without such a swap, and you fellows are
the ones to do it. The means are simple.

First of all, make only first-rate pictures.

43

w

Judging by the sparkle and elan of Screen
Writer articles, brilliance is a common-

place among you. Please, don't use it up
in articles; save some for the cameras.

Furthermore, and this is a MUST, bend

some of your efforts to getting some

sort of control over the film editing divi-
sion. The producer, the director and the

actors may to some extent change your

work, for better or for worse, but remem-
ber the public sees only what the film

editor permits to go through his little
machines.

Without getting oratorical, I would
like to stress the responsibility your job
entails. You hold positions as public as
do reviewers. The temptation might be to
become cynical and arrogant. In a far
wider field than reviewers hold, the
screen writer has as his public the whole

civilized world. And mark this — noth-
ing is too good for the public. Humanity

needs all the leading possible in the direc-
tion of decency and ethical progress and

most of it must come from that most

democratic of entertainment forms, the
motion picture. It is a task (o make you
humble. The public does respond to good
films. The response will be even better

as films improve. Boys, it's up to you!
But by all means continue to publish

The Screen Writer. It is a necessary link
in the chain of information that we re-

viewers need. Why, I might even pay for
a subscription to it!

MORE ON T. B.

The following letter from Dr. Ar-
thur H. Schwartz, of Beverly Hills,

was received by the Guild after Karl

Schlichter's article, The Irresponsi-
bles, had already been set up. This
comment by a medical practitioner
brings an interesting coincidental
corroboration to the opinion of a

public health official expressed in
the article:

I would like to make a criticism of the

motion picture, The Bells of St. Mary's,
on entirely different grounds from the

recent comments as to its religious im-

plications.
As a physician I am surprised to note

that the picture was made with such poor
medical advice:

(1) The Doctor is a pretty cold in-
dividual who has neither the poise nor

the mental attitude of the mature and

experienced practitioner. His medical ad-
vice is contrary to all the modern con-

ception of communicable diseases.
(2) Having made a diagnosis of

acute pulmonary tuberculosis, the neces-
sity for urgent treatment of Miss Berg-

man is only secondary to the danger of
continuously exposing the children under
her care.

(3) Certainly a person with an acute
tuberculosis should not be told she can

go to another institution and do light
work. That mistake society has paid for

in many lives — and it is chargeable to
our ancient past.

(4) If a patient is to be cured of

tuberculosis, the first essential require-
ment is complete cooperation of the pa-
tient, and the only way to obtain it is to

give the patient all the facts — that is, if
the patient is intelligent enough to under-
stand.

The treatment of the problem of tuber-
culosis is an indictment of the sincerity

of the entire picture. I don't know what constructive service it has rendered if the

many years of educational work by the
Anti-Tubercluosis Society and Public
Health - Services — training the public

on the prevention and cure of tuberculosis
— has been seriously weakened by a

single motion picture. It is sheer stupidity,

if not bordering on the criminal, know-
ingly to expose children to tuberculosis..

ft w IV D
* Current attraction at the Pasadena

Playhouse is Gertrude Stein's new play,
Yes Is For A Very Young Man. Play is

scheduled to run March 13-24, and
Pasadena presentation is world premiere.

Miss Stein says of it, "It is a perfectly

44

w

simple, straightforward play, completely

understandable — naturally that will

make people suspicious" (according to
the Playhouse's press release). Setting is
France, under the Resistance, and the
script is reported to include excerpts from

Miss Stein's latest book, Wars I Have Seen.

* The Hollywood Press-Times, the ag-
gressive liberal weekly which has been

appearing on a throwaway basis, went over
to formal subscriptions as of March 1 .
The price is $2.50 per year, and the way
to subscribe is by sending that sum to:

Hollywood Press-Times, 1223 No. High-
land Ave., Hollywood 38, Calif., or phon-

ing Hillside 4154. The Press-Times car-
ries FP, ONA, and other news services,

and liberal columnists Frank Scully, Al-
bert Dekker, Barney Glazer, and Max

Knepper, unavailable elsewhere.

* People's Educational Center still has
3 four lectures in its series: So You Want

"A New Home . . . Lectures take place
' Friday nights at the Screen Cartoonists'
Hall, 6272 Yucca St. (corner of Vine),
at 8:00 P. M. First talk, March 1, was

a huge success, and remaining schedule
r is as follows: Mar. 15, Garrett Eckbo,
\ You Want Outdoor Living Too!; Mar. 22,
r Gregory Ain, What Does It Cost To
Build?; Mar. 29, Drayton S. Bryant, How
About The Neighborhood?; Apr. 5, Mr.
Bryant as moderator of a discussion by
Samuel Ayeroff, J. R. Jones and M. L.
Pulley, titled You Can Get The Money!
Individual lectures are priced at $1.20,

or $4.00 for the series. For more infor-
: mation, phone P. E. C, HOIIywood 6291.

* Fifth of Hollywood Writers' Mobili-
zation's seminars on atomic energy and

what it means (bringing writers and sci-
entists together) was to take place Fri-

day, Mar. 8, with Dr. Franklin Fearing,
social psychologist, the speaker. Previous
lectures had been given by Dr. Robert

Cornog and Dr. Charleton E. Lewis, nu-

;c!ear physicists, Dr. Robert Emerson, bio-

i physicist, and Dr. Harry Hoijer, anthro-
pologist. At this writing, the subject had

been studied from several angles, without

giving evidence yet of the crystallization
which will lead to the series of radio-

programs projected by the Mobilization.

It is expected that a radio series on
atomic energy might prove as vital to the

problems of peace as the Mobilization's
highly-successful Reunion, U. S. A. series

at war's end. (Those interested can' get further details from the Mobilization,
HOIIywood 6386.)

* American Contemporary Gallery

(67271/2 Hollywood Blvd.) has the fol-
lowing films remaining in its series of

Request Programs: Fri., Mar. 15, Garbo

in Camille; Thurs.-Fri., Mar. 21-22, The
Passion of Joan of Arc; Thurs.-Fri., Mar.
28-29, M (original version). All show-

ings at 8:30 P. M.; for details, phone
HOIIywood 1064.

* Scheduled in the Beverly Hills Great
Film Society series, Thursday nights at
8:00, are: Mar. 21, The Cabinet of Dr.
Caligari; Mar. 28, All Quiet on the
Western Front; Apr. 4, The Passion of
Joan of Arc; Apr. 11, The Loves of
Jeanne Ney. (Admittance by subscription
only. Address: Great Films Society, 6th
Floor, City Hall, Beverly Hills, Calif.)

* John Howard Lawscn lectures for

P. E. C, at Screen Cartoonists' Hall, in
final sessions of his American Heritage

course, Tuesday, Mar. 26 and Apr. 2.
First will be double-lecture, 7:30-10:30
P.M., on The Interpretation of American

History (Woodrow Wilson and the Fail-
ure of Liberalism, Beard and Parrington,

Cultural History and its Limitations) and
The Plot Against the People (Foreign
and Native Fascism, Red-baiting, The
Drive against Free Education, The Retreat
of the Intellectuals, and The Present
Crisis). April 2 lecture, at 8:30 P. M.,

will be called Toward A People's Culture
(The Integration of National Groups,
The World We Live In). Admission to
each of the two is $1.00.

* With Will Rogers Jr. acting as "god-
father," the Radio Division of the Holly-

wood Independent Citizens' Committee
of the Arts, Sciences and Professions
(HICCASP), came into being on the eve

of Washington's Birthday, at the Assist-
ance League Playhouse. True Boardman,

who was elected president, presented
some of the initial aims of the new

organization as follows: to write radio

45

w

and other campaign material for public
office candidates supported by HICCASP;

to form a commentators' committee
which would supply all radio commenta-

tors with material; and to form an action
committee with representatives at each

network, radio station, advertising agen-
cy and major TC show to see that HIC-

CASP's objectives be carried through.
Other speakers at the initial meeting

were: Dore Schary of the parent HICCASP

organization; Sam Moore, national presi-

dent of the Radio Writers' Guild; Carl-
ton Kadell, president of AFRA in Holly-

wood; Emil Corwin and Gail Roberts- —
the latter being president of the KNX

unit of Screen Office Employees' Guild.
Elected as vice-chairmen of the or-

ganization were: Sam Baiter, John B.
Hughes, Carlton Kadell and Ona Munson.
Marion Johnson was elected secretary.

An executive board of 25 members was

also elected: Harmon Alexander, Georgia
Backus, Harry Bartell, Ted Bentley, John
Boylan, Paul Franklin, Dwight Hauser,
Kathleen Hite, Al Jarvis, Margaret Kalish,
Cal Kuhl, Thor La Croix, Chuck Lewin,

Catherine Lewis, Paul McVey, Jean Mer-
edith, Milton Merlin, Sam Moore, Don

Quinn, Gail Roberts, Bill Robson, Andy
Russell, Dorothy Scott, Ted Sherdeman
and Frank Sinatra.

Phone number for the Radio Division

of HICCASP is HOIIywood 6325.

* Deadline for the turning in of peti-

tions to put the Fair Employment Prac-
tices Commission initiative on the Cali-

fornia ballot this fall, is March 25, ac-
cording to the Southern California Com-

mittee for FEPC (Room 911, 541 So.
Spring St.; TUcker 4078 or VAndike

5029). Final deadline for filing of peti-
tions with the State is April 15, and in-

dividual signatures will be accepted at
the FEPC Committee office until a few

days before this deadline. But the major
part of the 300,000 signatures which it
is estimated are needed to insure the

176,000 legal signatures of registered
voters, must be on the petitions turned in
by March 25.

The SWG Executive Board has

endorsed the campaign for FEPC,
and all members, their friends, and
others interested in this extension

of democracy, are urged to sign pe-
titions before the deadline.

Honorary Chairman of the State Exec-
utive Committee to Place FEPC on the

California Ballot (parent-organization of
the whole movement) is Attorney-Gen-

eral Robert W. Kenny; its Executive Di-
rector is Assemblyman Augustus F. Haw-
kins; and its members are Eugene B.

Block, Matt Crawford, Bartley C. Crum,

Benjamin Dreyfus, Noah Griffin, Mrs.
Edward H. Heller, Mrs. Sara Hymes, Rev.

Hughbert H. Landram, Orville J. Lin^
dell, Mervyn Rathborne, Judge Isaac

Pacht, William M. Maas, Philip M. Con-
nelly, H. C. Hudson, Walter Wanger,

Raoul Magana, Thomas Ranford and Dan-
iel Marshall.

WANTED
Copies of issues Nos. 1 & 2

(June and July, 1945)

of

The Screen Writer

These two issues have been out

of print since a short time after
their publication. We need a few
copies of each for our files, and

others to fill the numerous re-
quests we have been getting for

complete sets of the magazine.

Anyone having copies of these
issues, and wanting to sell them, is
requested to communicate with

THE SCREEN WRITER

1655 No. Cherokee Ave.,

Hollywood 28, California

or Phone: HOIIywood 3605

4B

L,STl
NG°^C

REEN*
 RITERS CREDOS

EARNED ON FEATURE PRODUCTIONS

OF CUR REN

C RED ITS
T and

*sceNt
*ei£ *$£

JANUARY 2 5, 1946 TO FEBRUARY 2 0, 1946

B
BEN BENGAL

Joint Original Screenplay (with John Paxton
and Ray Spencer) CRACK-UP, RKO

RICHARD BRANSTEN
Joint Stories Basis (with Ruth McKenney)
MARGIE, FOX

FREDERICK H. BRENNAN
Joint Screenplay (with Vincent Lawrence)
ADVENTURE, MGM

MONTE BRICE

^Contributor on special sequences MON-
SIEUR BEAUCAIRE, PAR

BETTY BURBRIDGE

Sole Original Screenplay MAN FROM RAIN-
BOW VALLEY, REP

FRANK BUTLER

Joint Screenplay (with Theodore Strauss)
CALIFORNIA, PAR

JOHN K. BUTLER

Joint Screenplay (with Jack Townley) MY
PAL TRIGGER, REP

JOSEPH CAROLE

Joint Screenplay (with Harry Sauber) HOW
DO YOU DO, PRC

TAYLOR CAVEN
Joint Original Story (with Randall Faye)
THE GHOST GOES WILD, REP

HARRY CHANDLEE
Joint Adaptation (with Andrew P. Solt)
THE STORY OF JOLSON, COL

LENORE COFFEE

Joint Screenplay (with Thames Williamson)
ESCAPE ME NEVER, WB

A. L. DIAMOND
Joint Original Screenplay (with Charles
Hoffman) TWO GUYS FROM MILWAUKEE,
WB

RANDALL FAYE
Sole Screenplay and
(with Taylor Caven)
WILD, REP

JOSEPH FIELDS
Joint Origina
bee) NIGHT
Vista)

Joint Original Story
THE GHOST GOES

Screenplay (with Roland Kib-
IN CASABLANCA, UA (Loma

IT
FRANK GABRIELSON

Joint Screenplay (with Eugene Ling)

SHOULDN'T HAPPEN TO A DOG, FOX
PAUL GANGELIN

Sole Original Story MY PAL TRIGGER, REP
ZACHARY GOLD

Joint Screenplay (with Clifford Odets)
HUMORESQUE, WB

FRANK GRUBER
Sole Screenplay TERROR BY NIGHT, UNI

MILTON GUNZBERG

-Contributor to Screenplay SISTER KENNY
RKO

H
HOWARD HARRIS

* Additional Dialogue NIGHT IN CASA-
BLANCA, UA (Loma Vista)

LILLIAN HELLMAN

Sole Screenplay and Play Basis THE SEARCH-
ING WIND, PAR (Hal Wallis)

F. HUGH HERBERT
Sole Screenplay MARGIE, FOX

JAMES H. HILL
Joint Original Screenplay (with Frank Wead)
THE HOODLUM SAINT, MGM

CHARLES HOFFMAN
Joint Original Screenplay (with I. A. L. Dia-

mond) TWO GUYS FROM MILWAUKEE, WB
LIONEL HOUSER

Sole Original Screenplay HOLD HIGH THE
TORCH, MGM

BORIS INGSTER
Original Story CALIFORNIA,

PAR

COL — Columbia Pictures Corporation; FOX — Twentieth Century-Fox Film Corporation;
MGM — Metro -Goldwyn- Mayer Studios; MONO — Monogram Pictures Corporation; PAR —
Paramount Pictures, Inc.; PRC — Producers Releasing Corporation of America; REP — Repub-

lic Productions, Inc.; RKO — RKO Radio Studios, Inc.; UA — United Artists Corporation;
UNI — Universal Pictures Company, Inc.; WB — Warner Brothers Studios.

47

FRANCES KAVANAUGH
Sole Original Screenplay WILDFIRE, SCREEN
GUILD PROD. (Action)

CHARLES KERR
Sole Original Story DOUBLE TROUBLE, RKO

ROLAND KIBBEE
Joint Original Screenplay (with Joseph
Fields) NIGHT IN CASABLANCA, UA
(Loma Vista)

CHARLES ROBERTS

Joint Screenplay (with Arthur Ross) DOU-
BLE TROUBLE, RKO

ARTHUR ROSS

Joint Screenplay (with Charles Roberts)
DOUBLE TROUBLE, RKO

LOUISE ROUSSEAU
Sole Original Screenplay FIGHTING BILL
CARSON, PRC (Neufeld)
Sole Original Screenplay THE LONESOME
TRAIL, MON

VINCENT LAWRENCE

Joint Screenplay (with Frederick H. Bren-
nan) ADVENTURE, MGM

EUGENE LING
Joint Screenplay (with Frank Gabrielson)

IT SHOULDN'T HAPPEN TO A DOG, FOX
DAVID LANG

Sole Screenplay ONE CHANCE IN A MIL-
LION, REP

ERNA LAZARUS
Sole Screenplay THREE KIDS AND A QUEEN,
UNI

WILLIAM R. LIPMAN
Joint Screenplay (with Grant Garrett) BAD
BASCOMB, MGM

STEPHEN LONGSTREET
Sole Screenplay THE STORY OF JOLSON,
COL

MINDRET LORD
Sole Original Screenplay THE GLASS ALIBI,
REP

WILLIAM LUDWIG

Sole Original Screenplay BOY'S RANCH, MGM
DANE LUSSIER

Sole Screenplay THE INNER CIRCLE, REP

M
RICHARD MAIBAUM

Sole Screenplay O.S.S., PAR
mary McCarthy

Joint Screenplay (with Dudley Nichols and
Alexander Knox) SISTER KENNY, RKO

DORRELL McGOWAN
Joint Screenplay (with Stuart McGowan)

CASE OF THE GHOST WHO WASN'T
THERE, REP

STUART E. McGOWAN
Joint Screenplay (with Dorrell McGowan)

CASE OF THE GHOST WHO WASN'T
THERE, REP

RUTH McKENNEY
Joint Stories Basis (with Richard Bransten)
MARGIE, FOX

N
DUDLEY NICHOLS

Joint Screenplay (with Alexander Knox and
Mary McCarthy) SISTER KENNY, RKO

CLIFFORD ODETS
Joint Screenplay (with Zachary Gold)
HUMORESQUE, WB

JOHN PAXTON

Joint Original Screenplay (with Ben Bengal
and Ray Spencer) CRACK-UP, RKO

SAMSON RAPHAELSON

Play Basis THE PERFECT MARRIAGE, PAR
(Hal Wallis)

RAYMOND SCHROCK
Sole Screenplay THE MISSING CORPSE, PRC

MICHAEL L. SIMMONS
Sole Original Screenplay LANDRUSH, COL

ANDREW SOLT
Joint Adaptation (with Harry Chandlee)
THE STORY OF JOLSON, COL

RAY SPENCER
Joint Original Screenplay (with Ben Bengal
and John Paxton) CRACK-UP, RKO

LEONARD SPIGELGASS
Sole Screenplay THE PERFECT MARRIAGE,
PAR (Hal Wallis)

THEODORE STRAUSS
Joint Screenplay (with Frank Butler)
CALIFORNIA, PAR

FRANCIS SWANN
Additional Dialogue A VERY RICH MAN, WB

LAWRENCE TAYLOR
Joint Radioscript Basis CASE OF THE GHOST

WHO WASN'T THERE, REP
JACK TOWNLEY

Joint Screenplay (with John K. Butler)
MY PAL TRIGGER, REP

LEO TOWNSEND
Sole Screenplay A VERY RICH MAN, WB

ANTHONY VEILLER
Joint Adaptation (with William H. Wright)
ADVENTURE, MGM

W
THELMA ROBINSON WATSON

Original Screen Story and Sole Screenplay
UP GOES MAISIE, MGM

FRANK WEAD
Joint Original Screenplay (with James R.
Hill) THE HOODLUM SAINT, MGM

LESLIE TURNER WHITE

Sole Original Story ONE CHANCE IN A
MILLION, REP

THAMES WILLIAMSON

Joint Screenplay (with Lenore Coffee)
ESCAPE ME NEVER, WB

WILLIAM H. WRIGHT
Joint Adaptation (with Anthony Veiller)
ADVENTURE. MGM

PHILIP YORDAN
Sole Original Screenplay SUSPENSE, MONj
(King Bros.)

SIDNEY ZELINKA

* Additional Dialogue NIGHT IN CASA
BLANCA, UA (Loma Vista)

"Academy Bulletin Only

III

ro vice

XLEY, ALLAN SCCTT, F HUGH cNRY

1st copy r: L OF c. WAY -2 1946

LE COPY 25 CENTS • BY SUBSCRIPTION $2.50 A YEAR (FOREIGN $3.00)

A QUESTION OF MORALS • HAROLD J. SALEMSON
ORIGINAL SYNS • DAVID WEAR fir BUDD LESSER

A WRITER IS BORN— CAESARIAN STYLE • BEN RINALDO

YOUR MINIMUM BASIC FLAT DEAL • PATRICIA HARPER
THE GIFT OF TONGUES • LEWIS HERMAN

S.W.G. BULLETIN • CORRESPONDENCE

NEWS NOTES • MSS. MARKET • SCREEN CREDITS

©C1B 20789

DALTON TRUMBO* EDITOR

GORDON KAHN • MANAGING EDITOR

E D IT ORIAL COM MIT TEE

ADELE BUFFINGTON

F. HUGH HERBERT

ISOBEL LENNART

THEODORE STRAUSS

PHILIP DUNNE

RING LARDNER, JR.

SONYA LEVIEN

PAUL TRI VERS

STEPHEN MOREHOUSE AVERY

ALL SIGNED ARTICLES IN THE SCREEN WRITER REPRESENT THE

INDIVIDUAL OPINIONS OF THEIR AUTHORS. THE MONTHLY

EDITORIAL REFLECTS OFFICIAL SCREEN WRITERS' GUILD
POLICY, AS DETERMINED UPON BY THE EXECUTIVE BOARD.

HAROLD J. SALEMSON

DIRECTOR OF PUBLICATIONS

Contents Copyright 1946 by the Screen Writers Guild, Inc. All rights reserved.

APR OA 1Q/C

A '°
 S^^ of

 ̂ Ht

SC"ffN
**'re*s

NC.

FOR APRIL 1 946

A QUESTION OF MORALS

HAROLD J. SALEMSON

1 HE producers' Production Code has now been in effect in its
present form for twelve years. The Legion of Decency, with the

definite check that it exercises over film production, has been

operating for the same length of time. And in this period, largely

through the medium of these two restrictive organisms, something

fundamental has happened not only to American films but — what

is probably more important — to the minds of the American public.
I recall an interview with an Army censor a couple of years

ago, when he informed me that I was cutting too close to the limits

of what was permissible in the letters I sent home. My answer,

which I think was quite natural, was that, having read the rules, I

was intentionally trying to tell just as much as I possibly could

Director of Publications for the Screen Writers' Guild, HAROLD J. SALEMSON has been for
i the past fifteen years Hollywood correspondent and film critic for leading publications in

' France and the United States. He spent four years in the Army, largely in the Psychological
Warfare Branch.

1

w

without committing any infraction. If he would tell me the things

I wrote that were excessive, I added, I would be glad to avoid repe-
tition of my mistakes. But that was the point: I was NOT exceeding

the bounds. I was simply going as far as was permitted, and on

reading my mail he was getting the uneasy feeling that I was going

too far — yet he could not put his finger on an offensive word.

It seems to me that the establishment of the Production Code,

and such other restrictive codes — by official censors or pressure

groups — as exist, has affected film production in a somewhat
similar way. Since the producers and their writers do not really feel

that many of the things these codes forbid are in fact reprehensible,

they study the letter of the law and then attempt to go just as far

as they can and still get away with it.

We all recall the series of comedies that immediately followed

the adoption of the present Code. Some titles that come to mind are

The Awful Truth, Mr. and Mrs. Smith, My Favorite Wife, and so

on. In most of them, by one device or another, the characters were

either secretly married or in process of divorcing (therefore, still

really legally wedded). This, however, the public usually did not
know till the final scene. So, the entire action of the film dealt with

illicit love which, in the last scene, was suddenly revealed to have

been legal all the time. In others, the couple were legally married,

but only for the sake of convenience, and the farce turned on

whether the marriage would be consummated. Instead of will-boy-

get-girl, the question became boy-has-girl-but-when-will-the-Hays-
Off ice-let- them-go-to-bed-together.

This followed the letter of the Production Code. Nothing

could be done about prohibiting the films. Yet the hour and a half

of bedroom farce that was extra-marital was never overcome by the

final couple of minutes which revealed that it was all really quite

all right. Thus, the protection afforded by the letter of the law
covered a license which became much greater than almost anything

seen in similar comedies of the preceding few years — the offenses
of which purportedly warranted adoption of the Code.

To take another aspect of the matter, perhaps it is too far-
fetched to say that the ban on portraying prostitutes on the screen

M

has INSPIRED writers, producers or directors to WANT to do films

on such characters. Literature and art, outside of the motion pic-
ture, are sufficient proof that prostitutes are and long have been

considered worthy subjects for all forms of realistic fictional repre-
sentation. Therefore, such a character often arises, whether in an

original screen story or in the adaptation of a well-known novel,
play or short story. And those who plan to present it on the screen

naturally proceed in only one manner: they scan the Production

Code to see just how far they can go, and then go the limit of what

is permitted.

Strictly within the limits of the Code are such recent produc-
tions as Scarlet Street, Kitty, The Diary of a Chambermaid, and

several others. From an adult point of view, the subjects in them-
selves are neither reprehensible nor in particularly bad taste. From

the viewpoint of the Production Code or the morals groups, the

subjects as a whole are not recommended, but the individual treat-
ments are not reprehensible at any specific point.

Now, what is the result? To those who have normal reactions

on these subjects, the films remain unconvincing. Joan Bennett in

Scarlet Street is a prostitute, yet the fact is never really stated.

Paulette Goddard in both Kitty and Diary of a Chambermaid is

established as a "bad woman" by certain specific symbols used

early in the film, yet her actions — insofar as what the audience

sees is concerned, and that is really what counts in a movie, — are

those of a woman who may be unscrupulous, it is true, but commits

no specific "bad" or "immoral" acts.

To many who are what I suppose one would call sophisticated

theatregoers, these films, regardless of their other merits or

demerits, proved unconvincing on that account. Once in a lifetime,

a subject comes along like Citizen Kane, where it is possible, by

leaving the clandestine relationship between Kane and Susan vague,

to strengthen the power of the story. But this is an exception —

almost a freak, — and under normal circumstances it should

become necessary for the clarity of the screenplay to delineate

intelligibly just how far the liaison between the protagonists has

gone, if liaison there must be. In the three current films just men-

w

tioned, the definite inference to be drawn is that, despite all the

"badness" that is talked about and hinted at, "nothing really hap-

pened"— and that is what makes the films acceptable to the
Production Code people.

But if these subjects — and practically all those of their ilk

that have been produced in Hollywood in the past decade — were
unconvincing to many, what makes them successful with the

general public? That is the crux of the matter. The fact that pro-
fessional critics may feel that the films suffer from an artistic

entertainment viewpoint is overshadowed by the fact that they are

hugely successful. And the reason for this success is, I believe, the

warping of the average theatregoer's mind which the Production
Code restrictions have accomplished.

There can be no doubt that the public UNDERSTANDS that

the women of Kitty or The Diary of a Chambermaid are immoral, or

that Kitty March in Scarlet Street is soliciting and Johnny being

supported by her. It is no longer necessary to TELL these things to

the public, no longer required that they even be implied. The public

has learned to supply from its own imagination the specific acts of

so-called misconduct which the Production Code has made
unmentionable.

In this sense, a whole symbolism has been developed: a hand-
shake or a glance have become propositions of illicit love; a kiss has

become an overt sex act; almost any fadeout on two characters of

opposite sexes — unless it is clearly established what happens to
them next — has become almost a flat statement of the fact that

from there they retired together, to put it politely.

In The Diary of a Chambermaid, allusions to Celestine having

"been hurt" or having "suffered," and to the nastiness of men, are
as sufficient for the general public of today as would be a sequence

showing her plying her trade.

In an earlier period, it is true, the knitting of little things was

a symbol of pregnancy; the phrase "I have been untrue to myself"

meant that the girl who spoke it had been promiscuous; "You look

as though you had seen a ghost" carried a wealth of double-entendre

about the past relations of the one who saw the "ghost" and the

character who suddenly reappeared from nowhere. But these cliches

were discarded with the prudery of the era. The symbols of today

go much deeper and are more pervasive. More than that: they are

important in that they are not being USED by the writers to convey

such a meaning. The implication is being supplied by the audience.

One needs hardly point out that this is unwholesome and

unnatural. Nor is it pertinent to attribute it to the fact that the

recent war years and the general unrest which still prevails have

accounted for part of this exacerbation of sex-consciousness in
audiences, as similar events always have in the past. The basic fault

and responsibility still lie with the restrictive codes and those who
foster them.

Films produced in France, England or elsewhere outside the

U. S., have undergone the same sexward trend during the war years,

in the degree that war conditions were responsible for this. But,

lacking the original inhibitions, they have not tended to break out

toward an unprecedented freedom — nor, more fundamentally,
have their audiences acquired the vicious habit of interjecting sex

and "immorality" to fill the gap left by what the authors were not
permitted to say. In any current French film, a prostitute is por-

trayed as such; love affairs — without infringing on good taste —

are clearly established for whatever they may be, puppy love, hand-
holding, extra-marital relations, or turgid perverse refinements.

The public knows what to understand, and need not dot the i's
that were left undotted.

Where, on the other hand, does the trend in American films

lead us? To the point where, instead of stating or suggesting that

sex has reared its ugly head, we must now on the contrary use every

form of evidence to prove that we DON'T mean that, that what we
are portraying is purity — and still, in spite of all the evidence
adduced, it is becoming increasingly hard to convince the public

that purity is intended. Because Joe Ticketbuyer is already three

steps into the bedroom.

Let me take one salient example: in a successful film of a year

or so ago, The Keys of the Kingdom, one of the most effective
scenes was the one at the end where the missionary and the nun,

w

who have lived side by side, doing similar work, for some twenty

years, are about to be separated by his return to England (if mem-
ory serves correctly) . They discuss, very movingly, the fact that for

so many years they have shared the same emotions, the same wor-

ries, the same day-to-day experiences — in a word, everything, sex
excluded, that constitutes being married. The scene is extremely

well-written and well-played, and certainly no overtones of immor-

ality were meant by the screen writer — nor unconsciously injected

by him.

Yet, I saw this film last year with a G.I. audience, and on

coming out of the Army theatre I heard every type of comment,

from the most lecherous lip-smacking irreverences about the reli-
gious not being what they are cracked up to be, to irate remarks

from devout boys who were incensed that the film should have thus

slurred their religion.

The slur, however, was not in the film. It was entirely in the

minds of the audience. And in those minds almost without excep-
tion. Is the screen writer to blame? Or the restrictive codes that

have finally succeeded in perverting the movie-wise minds of the
great masses of the public?

A very similar reaction can be noted to The Bells of St. Mary's,
with its sexual overtones reaching far into the minds of the average

audience despite the almost-official sponsorship of the film by
the church.

Let me state clearly that I make no brief for lewd films or the

treatment of either subjects or individual story details which tres-
pass against good taste. There are wondrous few subjects which

cannot be presented tastefully if sufficient conscientiousness and

artistry go into the writing, as there are few words in the language

which cannot be spoken under the proper circumstances and with

the proper intonation without giving offense to the most

puritanical.

In fact, many a film which, taken at the letter of the law, is

acceptable, is much more offensive to good taste than would be any

number of subjects one could name which are today proscribed

from filming. So, it is evident that the Codes have not accomplished

their purpose.

The answer, of course, lies in the assurance that producers

will be men of good taste and remain such, and will not exceed the

bounds of morality and taste if formal restrictions are lifted. But

that answer holds good only when you are dealing with a public

which has a normal, healthy mind. Before the problem can be faced

now, the job before us is to cure the warped minds which have been

created by a decade and more of understatement calling forth the

most libidinous fantasia on the part of movie-going children as well
as adults. The sins of the fathers are being visited.

ORIGINAL S Y M S

DAVID WEAR & BUDD LESSER

1 HERE are, in the United States, some sixty-odd million persons

who believe that they have a better picture story than the one run-
ning at the Bijou. Somehow, most of them never get around to

"writing it down," which, all in all, is a good thing. Nevertheless,
the Story Departments in the major studios con at least 30,000

pieces of story material each year. These include books, magazine

stories, plays, radio scripts, newspaper features and original stories

especially written for the screen. Inasmuch as the majority of prop-
erties purchased by the studios for production are drawn from the

last mentioned source, it is interesting to consider the reasons.

In theory, the original story is composed with an eye to casting,

costs and current needs in the industry. In theory, the writer of

originals knows his job, and his market. In theory, the original

should solve most of the producer's story problems. And so it does
— up to a point, — but the super-productions, more often than
not, stem from other sources. There are many reasons for this. One
of them lies in the attitude of the writer, an attitude which affects
his work.

Let us examine the result of this attitude.

The first person to see your original, once it has been submit-
ted for consideration, is the story analyst. He reads the story,

prepares a synopsis (or a syn, as it is called in the vernacular of the

craft) and an analysis of the piece. His analysis covers all aspects of

DAVID WEAR & BUDD LESSER, both currently working at Universal Studios, have been story
analysts for several years. Wear has a background of newspaper and magazine-fiction writ-

ing; Lesser wrote radio scripts in New York before coming to Hollywood.

8

w

plot and background originality, characterization, mood, color,

dialogue. The needs of the studio are considered, both from the

point of view of casting costs and competition. The synopsis and

analysis then go to the story editor, who passes them on to various

producers if the story is attractive. It is not unusual for a story to be

purchased on the basis of this synopsis, the analyst being the only

person in the studio who has read the original material.

This fact is a source of irritation to many writers of originals.

They loudly accuse all analysts of being dopes, frustrated writers or

relatives. Actually, nepotism is rapidly becoming a thing of the past

in the town's story departments, and the average producer, faced
with hot competition in the story market, is not so unwise as to

depend on a dope for important coverages. The fact that the analyst

may aspire to a writer's high estate does not negate his importance,
nor does it affect his critical abilities. Theatre critics are supposed

to be frustrated actors. Some of them, like the late Alexander

Woollcott, have even been known to try their thespic wings without

causing any great revolution in the theatre. Yet the actors know

they are stuck with the critic, as such. And so is the screen writer

stuck with the analyst.

The analyst is possessed of certain sound academic attain-
ments, coupled with experience and dramatic sense. He has been

trained in trends, methods, style of presentation. He is honest, and

feels his responsibility to the writer is fully as great as that which

he owes his employer. He dearly loves to be able to recommend an

original for purchase, a pleasure which comes his way all too infre-
quently. It should be understood that the analyst likes good stories;

they color his life, brighten his spirits. And more than that, he takes

pride in his work. Synopsizing a good story is more fun than trying

to dredge up an "angle" from a poor one. This latter facet of the

analyst's job is what keeps him skittering on the brink of psycho-
neurosis.

There are writers who launch elaborate schemes to by-pass

the analyst. One of these is the oral submission. This hopeful thinks

he'll just trot in and see the producer, tell him the story, and walk

out with a check. It doesn't work. The producer, who spends a good

deal of money every year maintaining his story department, wants

a written record of the story. Thus an analyst is called in to listen,

later to record the material. He gets a little extra money for this,

but he doesn't like the job. It involves trouble for a number of
people, and leaves the analyst with the impression that the creator

of the gem was either too lazy or just not competent to get it down

on paper.

Then, there is the writer who tries to get his story directly to

the producer. He fails to consider the demands made on the pro-

ducer's time in the course of an ordinary day, and probably forgets
that there are a dozen other writers with the same idea. The upshot

is that the analyst gets the story from the producer's office. So it
behooves the writer to submit his story through recognized chan-

nels. It gets quicker consideration that way.

The analyst, as you may have guessed, gives his eyes a terrible

beating. His myopic degeneration is implemented by certain writers

who, apparently with fiendish intent, submit dim, fuzzy carbon

copies which are almost impossible to read. Thus, a good, clean copy

has a definite effect on the sale of your original. It keeps the

analyst happy and healthy.

And, while we're on the subject, it is best to omit pictures of
the author with his Army decorations, set blueprints, technical data

for the atomic bomb sequence on Page 62, etc. Double-spaced
manuscripts are pleasanter to read, especially when they are written

in English which is grammatically correct. Many writers could also

well invest in a spelling dictionary as an aid to the sale of their

literary efforts.

Nobody in his right mind will say that the picture business is

a coy one. Nor does it tend to be precious, or chummy. Yet time

after time the writer slaps you on the back, snuggles up to your

typewriter and gives you the "Look, pal . . ." approach. Experience
has shown that this particular angle indicates an effort with a

high odor.

The imitator school also clutters up the original market. If

Raymond Chandler can do it, I can. The analyst is trained to spot

this sort of thing. Even if the basic story contains a little gem, the

10

w

phony setting is liable to cause trouble for the writer. This goes for

the boys who attempt to sell an inverted blueprint of a Maugham

classic, or a re-write of last year's Academy Award picture,
All cub reporters are supposed to be tattooed with the legend

Who-What-When-Where-Why. This, actually, is the formula for
the analyst. To get to it, he frequently has to pull the bulldozer out

of the garage to scrape off the inconsequential descriptive matter

and useless characterization which are part of the original. The

analyst recognizes most of the tricks employed to disguise basic

story defects, and it is part of his job to remove them so that the

producer can see what is offered for sale. This technique is evidence

of good craftsmanship, perhaps, but the camera is incapable of

literary appreciation. If the foundation is rickety, the camera

spots it.

The fact that the original does not represent the end product,

insofar as the picture business is concerned, has an unfortunate

effect on many writers. Some of them — and the so-called Big

Name boys are the worst offenders — submit sketchy, poorly-
developed ideas reflecting little serious thought. Others expend ten

pages worth of effort to develop a character and a background, and

wind up the opera by saying: "By a series of clever deductions (to
be developed later) , he learns that the murder was committed at

midnight." The producer seldom spends good money for a pig in
a poke.

Another offender is the underliner. The IQ of the average

analyst is sufficient to grasp a point without: "Sam, UNAWARE THAT GLADYS IS REALLY A MANICURIST, asks her to go to the

Phi Delta dance." The sledge belongs in the stone quarry. The

subtle underliners employ an even more annoying technique. This

is usually coupled with the previously-mentioned cozy approach:

"From here on in, it develops that Black is really our heavy. Joe,

who turns out to be a hero, is really a step-brother of Harry (our

lead)." The analyst, however, has already determined that the

character who kills his own mother, wounds the crippled caretaker

and (almost) seduces the heroine, is no doubt the villain.

Timely writing is fine, but studios, and analysts, soon get tired

11

of atomic bombs, returned soldiers, amnesia, twins, eccentric wills

and it-was-all-a-dream. Not to mention the sentimental spring-

board furnished by last week's headline story, which we have all
seen.

Alternate endings are dandy little drawbacks, too. This sort

of and/or business indicates that the writer has been unable to

make up his mind. It also implies that a bargain is offered. The

sincere producer doesn't select stories in the bargain basement, any

more than he chooses his child's pediatrician on a strictly price basis.
Let us suppose that a writer has avoided the many pitfalls

connected with the preparation of his original. He has conceived an

idea which he feels is fresh, colorful, readily marketable if given

due consideration. He has employed his time and best effort to

produce a careful and honest piece of work — and he feels that
thirty pages are required to convey the characterization, situation

and movement necessary to do the idea justice. Obviously he is not

happy that some unknown — the analyst — is going to reduce his

story to a one-page synopsis. This, he believes, will doubtless emas-

culate the thing and leave it drifting in the limbo of the "average

original." This may be construed as a legitimate beef, but it is a situation

that the writer must face. As we have said, the analyst makes every

effort to interpret the story in its best possible light. He is aware of

the writer's feeling on the subject, and does his best to sell the tale
in the space allotted. If there are facets that do not appear bright

enough in the short synopsis, he writes a more detailed summary,

of ten or fifteen pages. This is usually the case when the submitted

material is, in his judgment, good enough to recommend for pur-

chase. Thus the analyst exercises his editorial abilities and demon-
strates the creative side of his job.

The writer, decrying the system as it stands, should under-
stand the reasons for its continued existence. The pressures in the

industry are such that no producer, in a major studio, can read

everything that is submitted. He can, however, find time to read

summaries. If the story, in synopsis, whets his interest, he will

probably read the original material. Without the service provided

12

w

by the analyst, it is probable that a good many worthy offerings

would escape him entirely. Therefore, there is a valid reason for

the system.

The legal departments of all studios are constantly involved

with authors on matters of plagiarism. For the protection of the

producer it is important that a dated, written record exist. This is

also essential for the protection of writers submitting work to the

studios, in that proof exists as to the title and content of the story

they asked the producer to consider at a given date. This single

function of the Story Department would be enough to make the

investment worthwhile to the producer. And it should remove some

of the onus attached to analysts by many writers.

The Screen Story Analysts' Guild has long held that its mem-

bers' function is an important one in the industry. Through its
training program, which provides qualified personnel for the story

departments of the studios, it has done much to obviate the abuses
which irritated writers in the past. In several of the studios the

story editors are ex-analysts. Today there is an increasing recogni-

tion, on the part of both writers and producers, of the analyst's part
in the teamwork that results in good motion pictures. The analyst

hopes to continue to merit this confidence, and build up this team-
work, to the end that your original may be considered the best story

source for the industry.

13

A WRITER IS HORN-CAESARIAN STYLE

BEN RINALDO

UTHER articles have been written for this magazine about the
writer and how his term of service in the armed forces affected his

talents as a writer: whether he is now the better writer because of

his enforced association with wide segments of the populace, or

whether his long dis-association from writing has made him a poorer
writer. All these are based on the premise that he was a writer
before he went off to war.

Here is a treatise on another side of the picture: the writer

who never wrote more than a business letter before enlisting, but

due to a strange quirk of fate became a writer in the Navy. Not a

screen writer, true, but a writer. Or at least a guy who intends to

try to make a living out of putting things down on paper for sale to
other guys.

When I enlisted in the Navy back in '42, it was in the days
when the only method of getting a rate was to be a radio technician.

So with a few weeks cramming, I managed to wangle myself the

rate of RT2/c. It took me about a year to find out that I was not cut

out for this sort of thing, and when the Navy suggested that I stop

trying to find out what made radar work, and concentrate on plain
radios, it sounded like the perfect solution. I wound up in San Pedro

handling ship-to-shore stuff, and felt that I had found my niche,

lowly as it was. However, a day came when I, along with twenty-

BEN RINALDO, in the raw film business before the war, spent three years in the Navy and is
now back in Hollywood as a member of a firm specializing in training and safety

manuals. He is chairman of the Hollywood chapter of the American Veterans' Committee.

14

w

some other men in my outfit, got orders to ship out. We were

slammed on a destroyer, rushed to Pearl Harbor, put ashore, rushed

in trucks to a Quonset hut, and left to sit.

It seemed that the outfit we were to join in the invasion of

Saipan already had a group such as ours and just couldn't quite
understand why we were there. Neither could we.

We sat. We rode the garbage truck. We picked up papers.

We got bored as hell. Weeks went by and nothing happened, at

which point I committed the cardinal sin of the armed forces. I

volunteered for work, and became a writer. It didn't come about
just like that, but this was the major motivating factor. Details?

Okay . . .

It seems they had a training unit on this base that used a great

number of training films each day. The projectors used in this work

were always breaking down, and the CO. of the training company

thought it would be a good idea if somebody in his command could

keep his projectors in repair. I happened to volunteer for work at

about this time, and was assigned to this job, which included oper-
ating the machines.

If any of you have ever run training films hour in, hour out,

for weeks at a stretch, you will know that it doesn't take long to
get to the point where you are sure that the lecturers who speak

both before and after the films don't know very much, and that you
could do a much better job yourself.

One day a lecturer didn't show up, and I walked out and gave
the talk myself. The boys liked it, and thus came the end of my

career as a projectionist, and the beginning of my career as a
lecturer.

The next step took quite some months, during which I spoke

on a dozen different subjects, and on some days on four or five of

them in quick succession. This was very good for my vocal cords

(we had no mikes at that time) and even better for my mind, which

got quite a work-out in the question periods. Then one day it

happened. . . .

One of the fellows with whom I worked had gotten hold of a

booklet put out by the Army Air Force which, in comic form illus-

15

A WRITER IS BORN — CAESARIAN STYLE

trated with cartoons, told pilots not to roll their wheels on people's
roofs. This fellow seemed to be of the opinion that I could write a
better book than that, and threatened to stand over me with a club

until I tried. So I picked out a subject which was not well treated

in the lexicon of Navy books, and went to work.

The book was on the care and handling of small boats. I inter-
viewed numerous coxswains around the harbor, and when I had a

whole flock of comments from them as to what was wrong with the

Navy and its method of training via written material, I put them

into story form. I felt that the best way to get a man to read any

material was to make it so interesting that he would read it whether

it was training material or not, and that any material could be made

palatable if it were written in a simple, yet pointed form.

I had to be careful not to give the impression that I was writing

down to anybody, at the same time making the stuff easy for any
man who could understand a comic book.

The fellow who pushed me into this experiment (which I

might say that I did on my own time) illustrated the story with a

series of cartoons which we then took to our Commanding Officer.

Fortunately, he was not an old-line brass-hat who thought that any-
thing different than that used by Dewey at Manila was no good.

Our boss thought we really "had something there." We stuck the
title of A B Seas for Little Boats on our brain child, and left it with
the CO.

The following weeks were full of conferences with officers,

each time with one of higher rank, until we reached the two-inch
braid. At this lofty eminence we got our decision. The die was cast.

I was a writer. I was to get to work immediately on another book,

and keep writing books until I ran out of subjects, or the Japs quit.

The latter happened first. I wrote on things like sanitation,

truck- and vehicle-handling, cargo-handling, booby traps, radio,

signalling, cooking in the field, and a few others. As I went along,

the writing became easier. I found my style. My partner found his

metier in the cartoon field, and banking, which was his peacetime

profession, lost a good credit man.

When our first book was published, about 5,000 copies were

16

w

run and distributed for experimental purposes. We needed to find

out whether the average reader would like our approach, or would
want to toss it into the nearest G.I. can. The result was even better

than we had hoped. A few days after the first copies were passed

around, the men started to come to the office asking for copies. And

in the Navy when the boys ask for training material, you KNOW

you've got something. The first edition lasted two weeks, and
re-orders followed at intervals for the balance of the war.

One book we wrote about booby traps went a million copies
on the first runs, and was used on the invasion of Okinawa. Then

the Japs folded up officially, and the return to civilian life became
imminent.

Did I want to return to my old business which had closed for

lack of materials during the war? Investigation showed that the

competition had swiped nearly all the customers, and it would take

too long to get them back. So what to do? I was a writer, wasn't I?
Or was I? The Navy seemed to think so. My partner seemed to think

so. And of course my relatives seemed to think so. And who was I

to think they all were wrong?

I decided to take a crack at it and see what would happen. Of

course, there was the question of which branch of the writing field

I would startle with my talents. Screen writing? No, thank you.

I don't need any ulcers this year. Radio writing? I don't know a
damn thing about it. Play writing? Same answer. Magazine or

newspaper? Maybe, but they both have the drawback of being sadly

overcrowded. That didn't seem to leave much else.
Then came the idea. Why not try to do the same thing for

business that I was doing for the Navy?

My partner seemed to think it was a swell idea, and not only

that. He would go into business with me and continue our very

pleasant collaboration. We did, and we are.

Our enterprise is now a going concern. There seems to be a

place for a fellow who can write easily-read books which will make
it simpler for a man to assimilate a point of view.

In the trade-union field there are limitless possibilities of

bringing the whys and wherefores of trade-unionism to a man with-

17

A WRITER IS BORN — CAESARIAN STYLE

out going into the long history of the field, and of telling him how

it can aid him and his family to achieve a decent wage. Such books

can also make it easier for the new man on the job to understand

his duties. They can make a man more conscious of the dangers of

a job, and make him more apt to wind up a ten-year period on a
stamp press with all of his fingers still in the same places as when

he first went to work. We feel that employer-employee relation-
ships can be helped by such books.

Yes, we know that there are other firms already engaged in

turning out this sort of thing, but we also know that their product

suffers from the same weakness as did the old-style Navy manuals,
in that they are too dry and uninteresting to the average reader.

They wind up in the civilian version of the G.I. can. Will civilians

get the same bang out of our stuff as the Navy did? We think so,

and several large firms have already agreed with us to varying

extent. Perhaps the same reasons account for the fact that many

cartoon- and industrial-film firms are now using men who did such
film work in the service, and who learned lessons similar to ours.

Some day this small start may wind up at a point where I can

legitimately call myself a writer in the sense that what I write has

an influence on the community for good. Then again, I may end up

as just another hack. At any rate, for good or for bad, I now get my

living from what I put down on paper. Maybe a year from now I will

be digging ditches.

But today I am a writer.

18

YOUR MINIMUM BASIC FLAT DEAL

PATRICIA HARPER

1 HE MOST prevalent gripe among lower income bracket writers

seems to be against the so-called flat deal.
In fact, our Thousand Dollar Minimum Basic Flat Deal is held

in such opprobrium that the average writer will accept such a con-
tract only under the stress of economic pressure, and then, with the

defensive attitude that he therefore is at the producer's mercy,
believing that the contract is so executed as to throw the balance of

advantage in favor of the producer.

I have yet to hear of any writer (myself included) who would

admit that he or she would accept a minimum flat deal in preference

to a weekly salary deal. On the contrary, such writers as are forced

by economic necessity to accept a flat deal all have various alibis

and explanations, much in the vein of Maxie Rosenbloom's admis-

sion that he is punchy from too many rounds in the ring and what's
YOUR excuse?

Under conditions when assignments are scarce, flat deals are

a face-saving method for a writer to accept a lower weekly income
without going on record for a salary cut. Or, in some instances,

where a writer's competency permits, he can knock out a flat deal
in a hurry and establish a higher salary rating.

Obviously, the minimum basic flat deal was designed as a

package or bargain deal, to guarantee that the total or aggregate

sum to be paid by the producer for a completed screenplay should

PATRICIA HARPER, onetime newspaperwoman turned actress, began writing for the screen
fourteen years ago and has written a large number of westerns, serials and musicals.

19

w

give the writer not less than a reasonable minimum, while at the

same time keeping the cost from exceeding a certain fixed amount

(whereas, if the producer hires a writer on a weekly salary, this

cost, then based on the number of weeks' employment, cannot be
fixed or controlled to give the producer a maximum guaranteed to

be within his budget limitations).

Disregarding any faults and weaknesses that may exist in our

present basic flat deal contract, I believe that any writer can make

better deals and meet his producer on a more equitable footing if

he will familiarize himself with the provisions contained in Article

19, Pages 10 to 13 inclusive, in the Independent Producer-Screen

Writers' Guild Agreement, and then, stick by his guns in demanding
that the producer recognize his rights and live up to the agreement!

I'll admit that it is a laborious and bewildering experience to
plod your way through the maze of legal terminology and jig-saw
puzzle provisions but, once you have the key, four salient points in

the basic agreement which cover flat deal contracts come to light.

They are:

First: A clear-cut understanding of the minimum aggregate
sum the writer shall receive for a completed screenplay when, at

the inception of the flat deal, the producer retains in his contract

the right to exercise options.

Second: The definition of maximum time limit to be expended

in the completion of the screenplay.

Third: Just what changes required by the producer shall be
deemed REASONABLE.

Fourth: What constitutes a Treatment when a writer is hired

to write one?

The following interpretation of these four salient points is

approached from the angle from which this writer understood them,

hoping they will clarify the average writer's understanding.
To refresh the reader's mind, I quote the first paragraph

pertinent to the basic flat deal contract in the Producer-Writer

Agreement: "If the Producer employs a writer on a so-called deal
basis, to write a final screen play including any prior drafts of such

screen play or continuity and including the treatment, it will pay to

20

YOUR MINIMUM BASIC FLAT DEAL

such a writer (or to such writers and other writers as hereinafter

provided) an aggregate sum or amount which shall not be less than

the sum of One Thousand Dollars ($1,000.00) for webtern and

action photoplays, or One Thousand Five Hundred Dollars

($1,500.00) for other feature-length photoplays and serials."
Most of us are inclined to accept the above paragraph without

fully understanding the subsequent provisions which deal with

options. We think of the flat deal for westerns and so-called action
pictures as being the Thousand Dollar Minimum Flat Deal without

realizing that this $1,000 price tag is the minimum price ONLY

for a completed screenplay written with only one option involved:

namely, after completion of the Treatment.

If the producer retains the right to exercise separately the

options for First Draft and Final Screenplay, the contract provides

that the minimum payment of $333.33 for each of the last two

divisions of the screenplay becomes the sum of $383.33 — a
premium of Fifty Dollars for the privilege, for each screenplay draft

written under option.

In other words, the producer may contract for a Treatment

with options to be written at $333.33, but after that must either
contract for the First Draft and Final Screenplay together at

$666.67 or pay $383.33 for each of the two drafts if they are writ-
ten under separate options. This is true whether the same writer is

involved in Treatment, First Draft and Final Screenplay, or whether

two or more writers are involved.

Consequently, it is of paramount importance that a writer fully

understand his rights when he makes a flat deal with a producer. If

the producer wants a screenplay for One Thousand Dollars, he may

contract for the Treatment at $333.33, and retain option to employ

the same writer for the screenplay or not. But if he exercises this

option, it must be for the Final Screenplay (including First Draft)

at $666.67. If he desires another option between the First Draft

and the Final Screenplay, his finished script will cost him an extra

Hundred Dollars.

Through ignorance of the provisions for options, on the part of

both producer and writer, many writers have cheated themselves

21

w

out of their option bonus, either in the event that they did not

complete both of the final stages of the screenplay, or, when they

did complete both final stages, the producer still retained his option

whip-hand. The producer has seemed to believe that the Thousand

Dollar Minimum is divisible into three equal parts. It would natu-

rally follow that, if he dispenses with a writer's services at the
completion of either a Treatment or First Draft he owes the writer

only one- or two-thirds of the Thousand Dollars. This is true of the
Treatment, but the First Draft must either be contracted for along

with the Final Screenplay, or both these parts are upped Fifty

Dollars because of the right of option.

Falling in the same category are writers subsequently called

in to do a First Draft or Final Screenplay in replacement of the first

writer. Their pay must be $666.61 if both drafts are contracted for

together, or $383.33 if an option is to be exercised between First

Draft and Final Screenplay.

The writer should make a practice of demanding that the Pro-
ducer state plainly (and in his contract) whether he is engaging the

writer's services through the Final Screenplay. In the event of
options, it should be clearly understood that the producer may

exercise an option after the Treatment without payment of a bonus,

but that if he retains a right of option after the First Draft he there-
for owes the writer the additional bonuses, and the price becomes

Eleven Hundred Dollars, even though all the options are subse-
quently exercised and the same writer eventually completes the

Final Screenplay.

The second point of major importance which the writer may

turn to his advantage is the time element involved in writing flat

deal screenplays.

To most writers this is a twelve-week bugaboo (some unen-
lightened writers even spending weeks more without further

compensation) . It is true that the Thousand Dollar Basic Deal does

call for three four-week periods, one for the completion of each
stage of the screenplay. But that is the maximum, not minimum,

time limitation. Nor does it automatically give the producer an

option on the writer's services for the period of twelve weeks. Quite

P?

YOUR MINIMUM BASIC FLAT DEAL

the contrary, it provides that the producer must pay the writer at

the rate of the weekly salary minimum AFTER the maximum period
of twelve weeks.

It's up to the writer to control his own minimum time in com-
pleting a screenplay. If he can deliver a treatment in one week, or

two, the producer still is entitled to only his three-day waiting
period. Thus, if the writer finishes his First Draft Screenplay in

another week or two, and the same with his Final Screenplay, he is

immediately entitled to payment after the completion of each stage

of work, and the producer has only two weeks to notify him of final

changes. And once the writer has executed these final changes he

is out from under the assignment, even if he has only put in an

aggregate of four or five weeks, or less.

Benevolent producers can speed up the time consumed by

waiting periods if they so desire, but many writers complain that

the greatest waste of time is spent cooling their heels until the

producer reads the script, or arrives at conclusions in regard to

desired changes. Then, too, additional time is consumed in writing

and re-writing due to whim and indecision on the same producer's
part.

But these problems aren't directly contingent to the time
element. They point directly to the weakness in the vague inter-

pretation of JUST WHAT CHANGES ARE REASONABLE WHEN
DEMANDED BY A PRODUCER.

How can reasonable changes be defined? Any experienced

craftsman will allow that it might be reasonable to change situa-
tions and characterization just so long as they do not alter the basic

structure of the story. When the basic structure is changed, you

generally wind up with two other stories.
And the very nature of the flat deal is a bargain package of

one story, divided into three equal parts: One treatment, One first

draft and One final screenplay. And the sentence which provides

that the producer pay for the screenplay without contingency of

acceptance or approval puts the producer in the spot of being stuck

with his story, if he doesn't like it.
If the producer wants to use the trial-and-error method of

ft

w

fashioning a screenplay, he has the privilege of hiring writers on a

weekly basis to kick the producer's ideas around on the producer's
time.

I know of some writers on flat deals who have written two or

three different treatments before finally arriving at one which met

with the producer's approval. Yet this is in direct violation of the
without-contingency-of-acceptance-or-approval clause in our Basic
Agreement. There again, economic pressure caused the writer to

furnish this additional writing without adjusted compensation, due

to the fear that the producer's option for his services on the first
draft would not be exercised in his favor. But these writers should

realize that they are directly responsible for their own economic

dependency by allowing the producers to intimidate them into

giving something for nothing.

Another phase of making these changes reasonable is the fact

that a treatment, being ONE treatment, therefore does not call for

a re-write of the same treatment. Necessary changes, it would fol-
low, need not be made in the treatment itself, but may be

incorporated in the first draft as the work progresses. And thus,

changes necessary in the first draft would be subsequently incorpo-

rated in the final draft. If the treatment is actually re-written, it
must be paid for a second time. The same applies to rewriting of

First Draft or Final Screenplay.

These handy little time-savers to try out on your producer lead
into the last vital point of discussion: Just what IS the definition of
a treatment?

As defined by popular acceptance in the motion picture

industry, a treatment presupposes that an original story is already

in existence; a treatment being in fact a preliminary camera

approach towards an existing story in order that the story may be

more easily converted into screenplay form. It would seem to follow

therefore that the producer must already have and provide to the

writer an original story from which he is to write a treatment.

Or, if the writer provides the original story, whether verbally

or on paper, the writer is entitled to additional compensation for

24

YOUR MINIMUM BASIC FLAT DEAL

his story, over and above the compensation he receives for the
treatment itself!

The only conclusion that can be drawn from the preceding is

a definite need not only for the clear definition of the treatment

itself but also for the establishment of a minimum basic price for

original stories as well as the three phases already accepted in our

flat deal screenplay.

It also might help solve the problem of deciding how much of

a writer's time a producer is entitled to for story discussion previous
to the writer beginning work on the treatment.

Naturally, all flat deal writers are not sold down the river.

I, and numerous other writers, have made it a rule to complete

Thousand-Dollar flat deals within a maximum of four weeks, this

30-day deadline being stipulated in the short-form contract which
provides a space for such a deadline. Writers may obtain these
short-form contracts at the Guild office.

But in the event that a writer cannot induce a producer to

accept this shorter time limit (or if he prefers writing at a more

leisurely pace), it may assuage his wounded prestige if the writer

will remember that in writing a flat deal screenplay he is still con-

trolling his own maximum time limit and is not in bondage to the

producer for a minimum sentence, without benefit of time off for

good behavior.

25

THE GIFT OF TONGUES

LEWIS HERMAN

J I NICE the motion picture found its tongue, the screen writer has

been plagued with an ever-recurrent problem: how should the

speech of foreign-language speaking characters be treated for the

most aesthetically-satisfying results? How, for example, should two

Parisian gendarmes be made to converse — in their native French

tongue, in a French-English dialect, or in straight English?

This problem has been made particularly urgent today because

of the emergence of a type of picture using a deliberately-slanted

international theme with a story-line enacted by players of mixed
national stocks who speak a variety of languages. Recent examples

of this sort of picture include The Last Chance and Marie-Louise.
Earlier films in this genre were Grand Illusion, Friendship, No

Man's Land, and Jewels of the Crown. All of these are European
films. • WJff?!

In The Last Chance, more than eleven separate languages and

dialects were spoken, including straight British, British with a

Scottish accent, American, Italian, German (various dialects),

Swiss, Yiddish, French, and Serbian.

Faced with such a number of multi-lingual characters and

beleaguered by the categorical imperatives of the average Holly-
wood producer, the average Hollywood writer would have thrown

LEWIS HERMAN, making his second contribution to THE SCREEN WRITER with this article,
is a specialist in dialect and language problems, now working as a screen writer in Hollywood.

26

w

out individual characterization for the easier-to-write, easier-to-

sell straight English dialogue. But the Swiss producers and screen

writers of The Last Chance were more courageous than their Holly-

wood brethren. They chose the more difficult way — with the

characters speaking in their native tongue — rather than the easier
way. And the result was a better picture than could have been

produced in Hollywood.

For it cannot be argued that the picture was not artistically

enhanced by the fact that its characters were made real through

the medium of real speech. No phony, labored dialects marred the

characterizations. There was no stretching of audience credulity by

forcing English words from obviously unEnglish tongues. The
Frenchmen looked like Frenchmen, acted like Frenchmen, reacted

like Frenchmen and, what was most important, talked like French-
men. And the same could be said of all the other national charac-

ters. They were true representations of their milieus.

But, at the same time, The Last Chance — and the other

international pictures — suffered because of their reliance on

multi-lingual, foreign speech. They were hampered from achieving
maximum success because of a basic shortcoming: few people in

any audience are accomplished linguists, sufficiently conversant

with all the languages used in the pictures. So sub-titles translating
the foreign dialogue were resorted to.

At best, this method of conveying meaning is an inadequate

makeshift. It distracts the audience's visual attention from the
action of the actors to the flow of a disconcerting, badly-printed,
ludicrously translated stream of words. Of necessity, much of the

action would be lost, even in momentary chunks, while the visual

attention is being diverted from the actors to the sub-titles. Also,

the painfully-written and rewritten lines, in their original language,

would be completely ignored by the sub-title translator who is

forced to compress a long speech into just enough characters to fit

into an exactly-spaced sub-title segment. Lou Holtz's story of the

fellow who translated a character's prolix spate of foreign verbiage

into a monosyllabic English "No," may be apocryphal but its coun-

27

terpart can be viewed time and again in many sub-titled foreign
films. What is even worse, entire speeches and colloquies are often

completely ignored because of the whims of a lazy translator or the

immutability of censorship, so that long stretches of film flicker by

unmeaningfully.

Obviously, then, the printed sub-title is out of the question if
perfection is to be achieved, if the inherent virtue of the finished

picture is to be realized. Attempts have been made at dubbing in

actual voices using translated versions of the foreign speech. This

seems to be the general practice for Hollywood pictures distributed

in foreign countries.

This method, too, is patently inadequate and unsatisfactory.

A character written around the unique and established vocal antics

of an actor such as, say, Jack Oakie could hardly be projected by

the dubstituted voice of the so-so, but French, Henri Duval. The

words would be there, perhaps, but the characterization would

remain with Oakie in Hollywood.

Again, lip-matching is a virtual impossibility because of the
divergent movements of the lips which, let us say, utter an English

vowel sound while being shaped for an Italian lip consonant. Such

subterfuges are futile because they militate against the successful

theory of matching the vocal sounds with the lip movements, which

has accounted for the perfection of the talking picture. It was the

lack of synchronization that prevented the talking picture from

emerging long before it actually did, and it was only after a method

was devised that made for perfect synchronization that the talking

picture arrived. Out-of-sync talking pictures defeat the happy

amalgam of sight and sound — they stutter.

How then can this language barrier be overcome? How can it

be possible to retain the unquestioned virtues of foreign speech and

still convey sufficient meaning to a non-understanding audience

without detracting from the picture's visual message and without

emasculating the screen writer's labors?
The job will call, primarily, for a new breed of producer. It

will demand of him that he be willing to experiment with new

28

w

forms. He must acknowledge the advantages of natural speech and

seek out, encourage, and give unrestricted cooperation to new

writers who are fully qualified and equipped to write foreign

speech convincingly and understandably for audiences who have

little or no knowledge of the foreign languages used.

Now, that may sound paradoxical. But it can be done. It was

done, to a certain extent, in another literary form, by James Joyce,

in his Finnegan's Wake. For, in it, Joyce used his extensive knowl-
edge of about sixteen languages, which he incorporated into his

epic but still incomprehensible classic. Nor did Joyce resort to the

customary literary dodges of inserting translating footnotes or

parenthetical remarks. That much of Finnegan's Wake remains
unclear to most readers is not the fault of the author but, rather, of

the reader whose linguistic equipment is not equal to that of the

author's.

But where Joyce was confined to the use of sight — which
was further restricted to written words, — the screen writer can

rely on the media of both sight and sound, and his sight has no

verbal pale, but can range through the entire gamut of human
actions and reactions.

It is with human actions and reactions that the screen writer

can partially solve the vexing problem of foreign speech. The clue

to the former can be found in Shakespeare's Hamlet in his injunc-

tion to the players: "Suit the action to the word — the word to the

action."

For it is possible to write dialogue so that, although the words

may be gibberish to the audience, the accompanying actions of the

actor may present a revealing clue to the content of the words.

Thus, if the gist of the character's words is that he is stifling because

of the heat in the room, if his "business" is such that he unloosens
his collar, indicates by his expressions that he is stifling and then

goes to the window and throws it wide open, then the meaning of

29

his foreign speech should become obvious even to the most undis-

cerning. This example, of course, is an over-simplification. But if

such "business" is written in by the screen writer it can aid con-
siderably in elucidating foreign speech.

Further speech clarification may be gained in the written-in

"business," especially that of a character's reactions. This method
can be even more revelatory than the actions themselves. The con-

tent of a foreign-language speech can be easily adduced from the
reaction to it of another character. Told that he should make certain

that a trunk can go through a doorway, a German porter can

demonstrate the content of the German lines simply by going

through the motions of measuring the width of the doorway with

his hands and then measuring the width of the trunk in similar

fashion. A simple nod of the head to indicate the job can be done

and the foreign speech becomes crystal clear.

More emphasis should be put on the use of pantomime in the

actions of characters who use foreign speech. Many scripts are too

wordy because pantomime is seldom indicated by the writer. Before

talking pictures arrived, pantomime was a prime requisite in every

script. Murnau's Last Laugh and Chaplin's A Woman of Paris were
presented without a single title-card, both relying in their entirety
on pantomime. Chaplin reached his zenith in acting strictly with

pantomime and his more recent, sonant pictures have not added a

whit to his stature. Pantomime is acting on an international status.

It can be understood by the Hottentot, the Ainu, and the suppos-
edly more civilized Man of the Western World. It can convey more

emotion than a word. It could obviate the language lack, were more

of it to be written into a foreign-language script.

But the most effective means of accomplishing the synthesis

of foreign-language and understanding comes with the actual writ-
ing of the dialogue itself; which is where the role of the special

writer must emerge. Naturally, only that writer who is thoroughly

conversant with the foreign language to be used can be expected to

work on the script. In addition to being a screenplay writer, he

30

w

must have more than a working knowledge of the language. He

must know every nuance of expression : idiomatic phrases, synonyms

and the fine shadings of meaning.

Beside knowing the particular language on which he is work-
ing, this new kind of writer must be equally at home with the

English language, and with other major languages as well. This

knowledge of comparative linguistics is necessary because, with it,

the writer will be enabled to use words that have universal applica-
tion and acceptance.

The English word "chocolate," for example, has a similar
sounding counterpart in almost every European language. Note the

following: "le chocolat" (French); "la cioccolata" (Italian); "el

chocolate" (Spanish) ; "o chocolate" (Portuguese) ; "ciocolate"
(Rumanian) ; "die Schokolade" (German) ; "chokladen" (Swed-

ish) ; "chokoladen" (Danish) ; "sjokoladen" (Norwegian) ; "shok-
olad" (Russian) ; "czekolada" (Polish) ; "cokolada" (Czech and

Serbo-Croat) ; "shokolad-ut" (Bulgarian) ; "a csokolade" (Hun-

garian) ; "suklaa" (Finnish) ; "i sokolata" (Greek) ; "cokollata"
(Albanian) ; "cukulata" (Turkish) ; "el-shokolata" (Arabic) ; and

even in Esperanto, the word is "la cokolado." (Many of these have
phonetic accents added to insure even greater uniformity of

pronunciation.)

This does not mean that the writer should insert the word

"chocolate" into a script simply because it has international under-
standing. It is used here only as an example of thousands of other

words with similar universal pronunciation, words such as: "hotel,"

"impossible," "information," "monument," "minute," "moment,"

"national," "permission," "photograph," "police," "profession,"

"restaurant," "secretary," "service," "study," "telegram,"

"telephone," "theater," "tobacco," and "uniform." The word
"address" can be found in a recognizable form in languages ranging

from French (I'adresse) through Dutch (het adres) to the Turkish
(adres) .

Also, there are words common to many languages which,

31

although they may not be similar in spelling, still retain similar

meanings, as with the exclamation "Stop!" In French, the word

generally used is "halte," which is similar enough to the English

word "halt" for anyone conversant with the English language to

understand. And the French verb "stopper" makes the English

"stop" understandable to a Frenchman. Other languages use the

following words: "alto" (Spanish) ; "halt" (German) ; "stoppen"

(Dutch) ; "stopp" (Swedish) ; "stop" (Danish) ; "stopp" (Nor-

wegian) ; "stok" (Lithuanian) and "haltu" (Esperanto).

This knowledge can be used so that, instead of writing a

character's line to read "Where does he live?," in which the verb

"live" has few recognizable counterparts, the line would be

changed to "What's his address?" Thus, despite the fact that most

of the audience would be ignorant of the foreign words "What's

his," all would be aware of the word "address" and, from it, under-
stand the implication of the entire line.

These are a few of the methods with which the language

problem in screenplay writing can be overcome. Others may suggest

themselves to many. With them, and with industry, research,

increased knowledge, and know-how, there is no reason why, in

the future, the foreign-language speaking characters in scripts
should not be endowed with naturalness and realism, through the

gift of tongues.

32

SCREEN WRITERS' GUILD, INC.
AFFILIATED WITH AUTHORS' LEAGUE OF AMERICA, INC.
1655 NO. CHEROKEE AVE., HOLLYWOOD 28, CALIFORNIA

D I T 0 R

JrRACTICALLY ever since the late Thomas A. Edison's invention
provided the world with a new, supple and inexpensive form of

mass entertainment, the terms "motion pictures" and "Hollywood"
have been virtually synonymous. Hollywood has been the movie

capital of the world, and by "motion pictures" we have understood

"entertainment motion pictures," made in Hollywood.

Times have changed. While the motion picture has retained

its position as the best and most popular form of modern entertain-
ment, it is also proving itself adaptable to many other uses. None

of us needs to be reminded of the importance of motion pictures in

the recent war. Hollywood creators and technicians contributed

generously of their talents and skills to the making of many hun-
dreds of training, briefing, information and propaganda films.

This wartime forced growth of the factual film will not wither

in the peace. It would be a great shame if it did. Happily, we are

now seeing educators, advertising agencies, trade unions, govern-

ment agencies and citizens' groups turning to factual films as the
cheapest and most effective of the available media of communica-

tion and information. And thus the term "motion pictures" is
coming to embrace not only our own entertainment industry, but

33

the lusty young giant of a factual film industry now drawing its

first deep breaths.

It is probably no exaggeration to say that within a few years

Hollywood's entertainment output, in terms of released footage,
will make up as small a percentage of total film production as does

entertainment reading matter (novels, serials and short stories) in

the nation's total number of printed pages.
Naturally, such a situation will have a profound effect on

screen writers. On the one hand, there will be a supplementary and

increasingly lucrative field of employment for many writers now

working in Hollywood. On the other hand, there will be developed

within the new field a body of writers fully trained in the technical

aspects of motion picture making and, since the tendency in the
factual field is towards the use of entertainment stories to sell the

film's point, with some experience in purely entertainment writing.

It is for both of these reasons that the Screen Writers' Guild,

by vote of the membership and with the approval of the Authors'
League, is taking the lead in organizing the factual film writers.

Our professional relationship with these writers must be at least as

close as our present relationship with the authors, dramatists and

radio writers within the Authors' League.
It is extremely undesirable that there should be a motion

picture field in which our members might find themselves working

without adequate protection, and that there should exist a group

of trained motion picture writers within that field who might, if

unorganized, be used to threaten the security of writers now

working in Hollywood.

We have, therefore, by vote of the membership, amended our

constitution to allow us to set up an Organizing Committee for

Factual Film Writers. Writers in the factual field can become mem-

bers of this temporary committee. They will have considerable

autonomy in managing their own affairs, but always under the

guidance and with the approval of the Executive Board of the Screen

Writers' Guild. They cannot, of course, vote on matters affecting

the membership of the Screen Writers' Guild.
The organization is still in the experimental stage, but the

34

- w

original group of members in New York hope that very soon they
will have recruited several hundred additional members. When the
organization has attained the strength to stand on its own feet, its

permanent place among writers* organizations will be worked out
by agreement.

B U I Bf
THE ACADEMY AWARDS

A week after the Academy Awards

were made, on March 15, W. R. Wilker-
son, in his Tradeviews published in The

Hollywood Reporter, discussed the origi-
nal screenplay award given to Richard

Schweizer for the Swiss picture Marie-
Louise.

Among other remarks, verging on

actionable libel, Wilkerson stated: "May-
be this Academy writing award WAS

phoney. Anything could happen with that

board of writers . . ."

statement from Price, Waterhouse & Co.,

the Academy's CPAs in charge of count-
ing and safeguarding the ballots, trans-

mitted by the Academy of Motion Picture
Arts and Sciences at the request of the

Screen Writers' Guild:

"You have asked us to describe briefly
the procedures followed in our work on
the Eighteenth Annual Academy Awards.

"As in prior years, our work was de-
signed principally to insure that only

qualified persons voted, that the ballots

were independently and accurately count-

\ i

SCREEN WRITERS' GUILD STUDIO CHAIRMEN

COLUMBIA — Melvin Levy; Ted Thomas, alternate.

M-G-M — Isobel Lennart; Sonya Levien, Marion Parsonnet, Osso Van Eyss,
Polly James, William Ludwig, stewards; Robert Andrews, Paul Wellman,
Arch Whitehouse, alternates.

PARAMOUNT — Abe Polonsky.

R-K-0 — Henry Myers; John Paxton, alternate.

REPUBLIC — John Butler.

20th CENTURY-FOX — Howard Dimsdale; Frank Gabrielson, alternate.

UNIVERSAL — Josef Mischel; Jerry Warner, Paul Huston, alternates.

WARNER BROS. — Ranald MacDougall.

/

Despite the venomcus attitude taken
by this trade publication, vituperation
seems to be out of place. The best answer
to rumor-mongers is a clear statement of
the facts.

Balloting Procedure

The following is the full text of a

ed according to the Academy's rules and that the results remained secret until the

presentation ceremony. There were many
kinds of awards, and consequently differ-

ent groups of voters and different voting
procedures. However, except for certain

special awards determined by the Acad-
emy, we exercised the same general pre-

35

w

cautions and controls over all of the
awards.

"The awards having the greatest pop-
ular interest and requiring the greatest

amount of work en our part were the
acting, writing, directing and production
awards. Upwards of ten thousand voters

— members of the various guilds and the
Academy — participated in two series of
balloting, first to select the five nominees
and second to choose the one winner in

each classification. In both series, we sat-
isfied ourselves that the lists of qualified

voters were properly compiled, that ap-
propriate ballots were mailed to all quali-

fied voters together with prenumbered
envelopes addressed to us in which to
return the ballots. As we received the

ballots in the mail directly from the vot-
ers, we checked them against the mailing

lists and after the date set for closing of
the polls, we tabulated according to the

Academy's rules the ballots we received.
Prior to the dates fixed by the Academy,
the results of the balloting were known
only to those few members of our staff

who actually participated in the tabula-
tion work. The results of the final ballot-

ing were released for the first time in sep-
arate sealed envelopes at the presentation

ceremony on March 7, 1946.

"We believe that the procedures out-
lined briefly above provide all reasonable

safeguards to insure a fair and represen-
tative selection of all of the awards. If

you should desire further particulars re-
garding our work, or have any suggestions

to make, we shall be pleased to confer

with you."

"Considerable Finality . . ."
Mrs. Margaret Herrick, Executive Sec-

retary of the Academy, says of the above

statement: "It seems to me that this cov-
ers very satisfactorily the whole question

of fairness in our voting procedure and
should answer our critics with consider-

able finality."
With these safeguards surrounding the

Academy Awards voting, it should be
obvious even to Mr. Wilkerson that no

irregularities could occur, and the only

"influence" ever felt is when employees
of a single studio may occasionally vote
heavily for the nominees under contract
to that studio.

36

The impartiality of the voting has been
emphatically proven in the past by such
awards as that to Charles Laughton, then

appearing in British films, for his superb
performance of Henry the Eighth, and

again this year by the vote for Richard
Schweizer, a writer still unknown to Hol-

lywood, for his tender and moving original

screenplay of Marie-Louise.

ADD ACADEMY AWARDS

Following the Academy Awards, How-
ard Estabrook, acting for the Executive

Board of SWG, wrote Bette Davis, who
presented the writing awards on behalf
of the Academy:

"Dear Miss Davis:

"The Executive Board of the Screen

Writers' Guild, at a meeting held since
the Academy Awards ceremonies of
March 7, 1946, requested me to write

to you, thanking you for your most ef-
fective presentation of the Writing

Awards.

"Your thoughtful and impressive
treatment established a standard of eval-

uation which should be inherent in the

presentation of all Academy Awards. Al-
though clowning may agreeably lighten

the interludes, we feel that the actual
presentation should be handled with a

dignity which you achieved as representa-
tive of the highest honor which the mo-
tion picture profession can bestow upon

its co-workers.

"We believe that all writers deeply
appreciate your good will and your spirit

in giving full value to 'credit where credit

is due'."

Communications from the Guild also

went to Charles G. Booth, Charles Brack-
ett and Billy Wilder, congratulating these

Guild members on winning their respec-
tive writing awards.

THE LOOK AWARDS

In answer to Howard Estabrook's let-
ter, printed in the last Screen Writer,

concerning Look Magazine's awards,
which heretofore have ignored writers,

Harlan Logan, Editor and General Man-
ager of that magazine, has replied:

"I am glad that the Executive Board

w

of the Screen Writers' Guild was pleased
by our listing of screen writing credits for
our best pictures of 1945. We feel that
both our readers and the industry are
interested in this information and we hope

always to be able to provide it.

"In answer to your suggestion that we
include some type of writer award, ! will
be glad to pass your letter to our Editorial
Board for discussion. The method of se-

lection you suggest is not practical be-

cause we do not choose a 'Best Picture of
the Year.' We will, however, be glad to
discuss the overall problem and to let you

know our decision."

HOLLYWOOD QUARTERLY

The Hollywood Writers' Mobilization,
which co-sponsors The Hollywood Quar-

terly with the University of California,
has opened a drive among the talent

guilds and unions for 1,000 new sub-
scriptions to the magazine. As one of the

Mobilization's member guilds, SWG is
cooperating in this drive

All members who have not done so are

urged to subscribe to the Quarterly. It
provides a mature medium of expression

for all talent organizations in the Holly-
wood mass communications industries and

establishes on a professional level a basis
for the better realization of their common

responsibilities and inter-relationships.
The third issue of the Quarterly will be

out this month. It will contain material

interesting all persons working in a talent

capacity in the film or radio industries:
Jay Leyda and Charles Boyer write on
advanced training for film workers in
Russia and France, Georges Sadoul on

early film production in England, Alex-
ander Knox on acting problems, and John

Elliot Williams on motion picture adver- tising.

Lawrence Morton contributes an article

on The Screen Score for Objective Burma;
Richard L. Hall has a piece called Short

Subjects and Shortcomings; David Hertz' article, The Radio Siege of Lorient, is a

notable example of distinguished maga-
zine writing, by a leading SWG member;

and the issue also includes two articles on
the educational use of radio, as well as
book-reviews by John Howard Lawson,

Sondra Gorney, Irving Lerner, Mildred
Norton, Cal Kuhl, Nancy Holme, Milton
Merlin and Franklin Fearing.

The Hollywood Quarterly sells for $4

per year. Subscriptions may be mailed to
the Hollywood Writersf Mobilization,

1655 No. Cherokee, Hollywood 28, Cali-
fornia.

CORRESPONDENCE

WRITERS & CRITICS

Mr. Bosley Crowther, film critic
of The New York Times, has an-

swered as follows the open letter

by Emmet Lavery, published in the
February Screen Writer:

As to the point raised in your letter —

namely, the proper estimation of the

screen writers' work — you must know

that this is a matter which has been criti-

cally discussed many times. I myself have

often probed it, both conversationally and

in print. And I think you will find that I
have not been unmindful, as a critic, of

the screen writers' role.

It seems to me, however, that you have
cited a rather weak case as the basis for
a rebuke and lecture. With all due respect
for Robert Rossen and his contribution to

"A Walk in the Sun," I do not think that
it warrants specific commendation. Rath-

er I would say that his was a good crafts- man's job.

Not to lay down any hard rules of

37

SCR w

judgment, it seems to me that the screen
writer deserves to be recognized as an
integral contributor to a film production
when he creates an original screen play or
when he manifests creative ingenuity in
translating material from one literary,
medium into a photoplay.

Now, in the case of "A Walk in the
Sun," I felt that the structure and content
of the original book was followed so

closely in the screen play that no partic-
ular creative manipulation was manifest.

And since my first duty is to the reader,
I attempted to get this observation across
by quoting Lewis Milestone, who said,

demonstratively, that "The script was the
book." (Or, as he put it exactly, "The

book was my script.")
One point you make in your letter in-

dicates that you misunderstood my review.

When I said that "virtually every detail,
with a few technical alterations, has been

photographed sequentially from the

book," I did not mean "technical altera-
tions" insofar as story structure was con-

cerned. And I do not think the average
reader, less conscious than you of writing

"technique," would have gathered that
I did. I meant the alterations in the illus-

tration of Army technical details, such as
the inclusion of bazookas with the platoon
and the use of a jeep on reconnaissance.
And I doubt if you are prepared to argue
that these slight changes (requested by
the Army, I assume) made a contribution
to the artistic success of the film.

Frankly, Mr. Lavery, I am drawn to

the conclusion that the Screen Writers'
Guild is deliberately endeavoring to dis-

credit rather than appreciate the point of
view of film critics. I have noticed the
several sarcastic and abusive articles about

the critics on New York newspapers which
have appeared in your magazine. And it
strikes me as significant that your press
release should state graphically that your

letter "took up the cudgels" against me.
Don't you think that the best interests

of a broadening and maturing screen
would be served if writers and critics

aired their views in a more friendly and
constructive fashion? Why, for instance,

haven't you asked several critics through-
out the country to explain their estima-

tions of screen writing for publication in

your magazine? It seems to me that would

be more helpful than having screen writ-
ers (whose personal feelings might be

suspect) do derisive pieces which can
serve no other purpose than to amuse and
bias your members.

After all, there are many critics in this

country who well appreciate the writers'
problems and are just as anxious as you

are to see you gain more creative author-
ity. But you will not encourage these

critics — or anybody else — by "cudgel-
ling" them with press releases which call

attention to yourselves. Bluntly, this curi-
ous tactic smacks more of vanity than it

does of sincerity of purpose in seeking

the writers' elevation in Hollywood.
As our readers know, letters have

gone to a number of film critics and
screen writers requesting that they
contribute their ideas to a discussion

of writers' credits. In answer to such
a letter, and to a request for author-

ization to publish the letter above,
Mr. Crowther further wrote us:

Yes, of course, you may publish my

letter to Emmet Lavery, although it was-

n't written with that in mind and it may

include a few phrases (I don't remember)
of which I may not be too proud. But

that doesn't make any difference.
I wish I could also write a special piece

for The Screen Writer — and, having
urged you to seek critics as contributors

— feel quite guilty in turning you down.
But, as I told Mr. Lavery, I am up to my

ears in work just now and cannot under-
take (anything) additional. Maybe later

I can get around to a piece.

Meanwhile, I want to tell you how
much I regret our contretemps. But I
hope that something constructive may
come out of it.

Critics' Forum

Frank Scully's article and the cor-
respondence under this heading, in

our last issue, were among the first
fruits of this campaign, and we hope
that future issues will carry further
contributions both from writers and

critics. Thornton Delehanty, William
E. Oliver, William H. Mooring and
Wolfe Kaufman are among those

who have promised articles, if and

38

when they can get around to them,
while Frank Daugherry (Hollywood
correspondent for The Christian Sci-

ence Monitor) felt that he had
nothing to contribute to the discus-

sion, a viewpoint we deeply disagree
with.

Virginia Wright, drama editor of

the Los Angeles Daily News, has
carried the discussion to the columns

of that newspaper, in which (appar-

ently in reply to The Screen Writer's
request for an article) she wrote on
Friday, March 29:

... If reviewers hesitate occasionally
to praise this writer, that director or

some musician it probably is because they
have been severely reproved in the past
for crowning the wrong heads with lau-
rels.

The layman may assume that the writer
writes, the director directs and the actor

acts, and that the reviewer has to judge

their efforts accordingly. It isn't so sim-
ple . . .

There was the time when I praised a
certain director for some exceptional out-

door sequences. The review was hardly in
print before I received a call from an irate

gentleman informing me that the direc-

tor hadn't even gone on that location
trip, and that the sequence in question
had been staged exclusively by a man

listed on the credit sheet as "unit man-

ager." Another time I pointed to what I con-
sidered the expert handling of military

episodes, only to be informed again that
those scenes had not been directed by the
director but by the man in charge of

"montage."
Once I blamed a producer and a screen-

writer for an exceedingly bad ending on
an otherwise good picture. The producer
told me later (and he had the script to
prove it) that the director and star, who
had more power at the front office than
he, refused to make the ending his way,
threatening to walk off the picture rather
than submit . . .

Writing credits, of course, are liable to
the greatest error because of the myriad

names which appear frequently on a sin-
gle picture. When the idea, the adapta-

tion, the screenplay and added scenes are

by different writers it isn't easy to dis- tribute praise evenly.

But pin the blame on the lot of them

for a bad script and you'!! be informed the
next day that the treatment was a work

of art, while the screenplay merely messed it up.

On the other hand you may credit a
writer with real inspiration and find out
later that the director threw the script
away and shot the scene you liked off
the cuff.

It works the other way, too. You may

credit a director for the "touches" he has
become famous for, and discover that all

the directorial "touches" had been written
into the script by the screenwriter.

It has been suggested by some writers
that the only fair thing to do is to let the
reviewer read the script in advance, and
judge the writing on that basis.

It's a good idea, and reviewers do re-
quest scripts frequently, but considering

the fact that we see some 200 pictures a

year, and try to keep up on the books and
plays on which they are based, we hardly
have the time to read all the manuscripts.

A better idea, it seems to me, would be
for writers (and this goes for directors

and players, too) to refuse to have any-
thing to do with bad screen material.

There is nothing in a man's contract
which says he can't take himself off sal-

ary rather than be identified with poor

quality.
Certainly the best way to impress a

name on the public consciousness is to
have it seen only in connection with a

good picture.

CLAMS FOR SALE

Peter Packer, screen writer and

contributor to many national maga-
zines, sends in the following com-

ment inspired by Frank Scully's article in our last issue:

Ever since I wrote a little piece for the
feuilleton section of Pravda entitled,
Writers That Once Were Men, I have

been under a cloud with my fellow writ-
ers. It is therefore with feelings of pro-

found gratitude that I acknowledge my
debt to Frank Scully who has enabled me
to dissipate any feelings of enmity which

39

w

I may have incurred as a result of my
indiscretion.

I am referring of course to Mr. Scully's
exhortation to writers to follow the ex-

ample of actors, directors, cameramen
and a worthy little outfit known as the
N.A.M., and indulge in a little personal
trumpet blowing. As the saying goes,

Blow your own horn, even if you don't sell a clam.

I have often wondered what good it did

me to put in a year behind a copy-writer's
desk in the New York office of Turbid,

Turgid, Puissant and O'Leary — but it is
now self-evident. Destiny had pre-or-

dained it that sooner or later my experi-
ence in that gentle art would be needed

to help my fellow writers with a little

page-bleeding, layout, type-face selec-
tion and space rates, in the years to come.

It is now later!

For the benefit of those writers who

never read anything but their ninth treat-
ments, permit me to point in all modesty

to a small gem I lapidified for the Vet-

erinarian, Apothecary and Bagel-Bakers'
Guild, as an earnest of my ability. It

isn't much — just a line of Bodoni Bold
— but is there a man or woman who can
say it has not caught his or her eye?

"ULCER'S BACK! WHO HASN'T?"

Note the dissociation-of-ideas device

which has been utilized here. Any schizo-
phrenic with post-analysis paranoia will

recognize it at once as the stopper non-

pareil.

So much for my competency.

There are one or two questions which
arise as we enter the realm of advertising
proper. Great writers, as distinguished

from the boys who only make five hun-
dred a week, will be interested in long-

term, full-page, double-spread and insti-
tutional advertising.

For the writers who make less than

five hundred per week, a classified ad
might be the best idea. I realize that it is
not as effective as display advertising,
but since the whole town knows exactly

40

how much they make, why brag about it?
The best that these small fry can do is
vary their copy occasionally and hope that
they can sneak in a quarter page now and

then when Mr. Scully isn't looking.

An example:

"Hyman ("Love Me Forever")
McKechnie. Presently between as-

signments. ULrich 8900."
Another:

"Pete Flugel — the polish-job man.

MAdison 7241."
Writers may as well accept the fact

that they live in a society where adver-
tising pays. If writers cannot afford to

advertise, they should go back home and
learn a trade as they were advised to do

by their parents.

Others, who may need assistance in the
preparation of their copy, are requested
to get in touch with me. My services are
naturally gratis. I can be found any day
between the hours of ten and three on the
fourth bench from the banana tree in

Pershing Square.

ROUNDUP

The daily influx of mail brings its

bouquets and its brickbats. Column-
ist Irving Hoffman writes:

This is to congratulate ... all con-
cerned with The Screen Writer. I look

forward to each issue and have never

been disappointed. This month (Febru-
ary) I was particularly pleased by the

Kenneth MacGowan and Lewis Amster
contributions.

Marc Connelly writes us:

My admiration and enthusiasm for the
magazine increase with every issue. And
what an immeasurably better instrument
for improving the status of the screen
writer than that silly Public Relations
Bureau notion we used to toy with!

Herb Golden, of Variety (N. Y.),
says:

Recent issues of The Screen Writer

have been interesting and informative —
and quotable.

Another New York reader says:

PM (the newspaper) gave you such an
unqualified rave, you should tap the east-

ern market. Why don't you let writers know you exist?

Frankly, we are doing all we can
to let writers, booksellers, newspa-

pers, and others, know of our exist-

ence. Any help from our readers, in:
1) getting their bookseller or news-

stand to stock the magazine; 2)
telling their friends about it; 3)
sending us lists of people who might
like to receive sample copies or cir-

cular letters about The Screen Writ-
er; 4) calling it to the attention of

their local newspapers or other pub-
lications; and any other such assist-

ance, will be greatly appreciated.

OTHER REACTIONS

Amy Croughton, film critic of the

Rochester (N. Y.) Times-Union, in

mailing baek her copies of the first
two issues, in response to our adver-

tisement for them irt the magazine,
writes:

Some of the articles make me fighting
mad, but I would not miss them for any-

thing. I am sorry, by the way, for the
mutilation of the back cover of one of the
copies. I am sure I did not chew it in
rage . . .

Will Whiteside, in the Richmond

(Va.) News-Leader, extensively an-

alyzes Arthur Strawn's The Case for
the Original Story, in the January
Screen Writer, and an associate

SWG member, Lucile Shlosberg, in
a letter, echoes the printed opinion
of John T. McManus of PM:

In my sincere opinion, The Screen
Writer contains the finest writing in
Hollywood . . .

I w IV 0

* The play Bucks County by Tom Reed
. and William Bowers, originally sched-

uled for production Apr. 10-13, has been
postponed until after Easter, and will

open approximately Apr. 30. Play is be-
ing staged by the Palos Verdes Commu-
nity Players, in the Community Theatre

in the Village Square, Palos Verdes, Calif.
Exact date and other details are available

* by phoning Redondo 7789.

* SWG president Emmet Lavery has
filed for the nomination for Representa-

tive from the 16th California congres-
sional district, and Frank Scully has

filed for nomination as Assemblyman from
the 57th district. California primaries

i take place Tuesday, June 4. Both writer-
candidates have availed themselves of the

California law which permits cross-filing

for the primary nominations of both ma-

jor parties.

* Current offering at the Pasadena
Playhouse, When Ladies Meet, Apr.

10-21. Harriet followed Gertrude Stein's
Yes Is For A Very Young Man on the
Pasadena boards.

* Academy of Motion Picture Arts &
Sciences inaugurated its weekly radio
show, Academy Award Theatre (Sat.,
4:00 P. M., PST), with Jezebel, starring
Bette Davis and Anne Revere. Committee

on scripts comprises Mary McCall Jr.,
William Dozier and John LeRoy Johnston.

* "WHO WROTE THE SCRIPT?"
This front-page strip recently ran in The
Hollywood Reporter, and attracted con-

41

s c w

siderable attention in the industry. It was

signed by the Berg-Allenberg Agency,
and on investigation we discovered that
that agency had contracted for the daily

use of the Reporter's Page 1 space, in-
tending to devote successive days to a

client in the acting, directing, producing,

writing and other fields. Came the writ-

er's turn, and the agency remembered
SWG's restriction against writers adver-

tising, even through their agents. So,

Berg-Allenberg solved the problem by
devoting the space to the welfare of all

their writer-clients, rather than one indi-
vidual, by calling attention to the trade-

paper's consistent ignoring of writing credits.

• LITERARY MARKETS— The Heuer
Publishing Co., Dows Bldg., Cedar Rapids,
Iowa, is interested in finding plays to add

to its extensive catalogue, aimed particu-

larly at "amateur plays and entertain-
ments." SWG members or other writers

having theatre scripts, preferably not too
complicated to produce, that might fit
into such a catalogue, are requested to
submit them . . . Associated Magazine
Contributors, Inc., 68 W. 45th St., New
York 1 9, has been formed to launch a

new pocket-size magazine owned by its
contributors. Writers who are interested

should get in touch with the editor,
Jerome Ellison, at the above address. The
list of original sponsors includes such
names as Margaret Culkin Banning, Pearl
S. Buck, Marquis Childs, Russel Crouse,
Elmer Davis, John Dos Passos, Clifton

Fadiman, John Hersey, Christopher La-
Farge, Walter Lippmann, Gardner Rea,
John Steinbeck and Raymond Gram
Swing.

* In its March issue, In Tribute to
Theodore Dreiser, the Book Find News

carries excerpts from John Howard Law-

son's funeral address for the renowned
novelist, an article by Charles Jackson on

Dreiser's style, numerous other studies of
the man and his work, and brief tributes
from such varied characters as Upton Sin-

clair, Charles Chaplin, Norman Corwin,
Ruth McKenney and Louis Aragon, to

mention but a few. Dreiser's posthumous
novel, The Bulwark, is the Book Find

Club's April selection.

SWG members are urged to bring

to the attention of The Screen Writer

production of their plays, publication

of their novels and stories, or other

outside literary activities, which will

be reported in these News Notes or, if

volume warrants, in a special depart-

ment devoted to non-moficn-picture-

writing activities of our members.

* American Contemporary Gallery has
started its Series XVI of Thursday and
Friday night film showings. Title: A
Short Survey of the Documentary Film.

Apr. 4-5, Europe: Song of Ceylon, Listen
to Britain, Your Job in Germany; Apr.

11-12, U. S. Film Service: The River,

Power and the Land; Apr 18-19, Ivens-
Flaherty: Man of Aran, New Earth; Apr.

25-26, Flaherty: Nanook of the North,

The Land; May 2-3, Colombia-China:
The Silent War, The 400,000,000; May

9-10, Unemployment-War: Valley Town,
San Pietro; May 16-17, Mexico: The

Wave; May 23-24, Rehabilitation-Civil
Liberties: Diary of a Sergeant, Native
Land. Speakers in the series include Bob
Churchill, John Huston, Jay Leyda, Ben
Maddow, Dudley Nichols, Sy Wexler,
Fred Zinneman, and others. (Details:

HOIIywood 1064.)

* Hollywood Writers' Mobilization
had a sellout house at its Apr. 3 showing

of the distinguished British film, Love on
the Dole. Town meeting discussion which
followed had the participation of Robert
Rossen, John Wexley, Gilbert Seldes,

Jim Burford, Emmet Lavery, Robert Cor-
nog, Carleton Moss, Carl H. Demorest,

Catherine O'Connor and Irving Pichel . . .
Mobilization plans world premiere of the
cartoon Brotherhood of Man, based on

the famous pamphlet The Races of Man-
kind, at the Gordon Theatre, Tues.,

Apr. 30 (details: HOIIywood 6386)
New officers elected by the j

Mobilization are Howard Koch, president

(replacing Emmet Lavery) ; Franklin
Fearing, Sam Moore and John Huston,

42

w

vice-presidents; Abraham L. Polonsky,
secretary; Chuck Jones, treasurer . . .

* Spring term at People's Educational
Center (HOIIywood 6291) starts week of
April 1 5. Writing courses offered this

term include (all evenings) : Screenwrit-
ing I, Robert Lees, Mondays, 7-8:30;
Screenwriting II, Val Burton, Mondays,

8:30-10; Screenwriting III, Stanley Rob-
erts, Tuesdays, 8:30-10; Modern Novel,

Guy Endore-John Sanford, Mondays,
8:30-10; Radiowriting, Forrest Barnes,
Tuesdays, 8:30-10; Short Story, Louella
MacFarlane, Thursdays, 7-8:30; Modern
Playwriting, Charles B. Millholland, Fri-

days, 8:30-10; Basic Journalism, Michael
Simmons, Mondays, 7-8:30; and Literary
Giants of the XlXth Century, Charles B.

Millholland, Fridays 7-8:30. Allied
courses include: Motion Picture Direction,

Frank Tuttle coordinator, Herbert Biber-
man, Edward Dmytryk, Vincent Sherman,
Robert Cummings, Irving Pichel, Adrian
Scott and others as guest lecturers,

Thursdays, 8:30-10; The American Jazz
Tradition, Ross Russell and guest lectur-

ers, Tuesdays, 8:35-10; and assorted
courses in The Labor Scene Today, Your
Trade Union and You, Woman and the
World, The Cultural Contributions of the
Negro People (Carleton Moss), Social
History of the Jewish People, History of
American Thought, Political Economy,
Social Psychology, and The Atom Age
(W. Bradford Shank).

!

• FRANCE — Word has been re-

ceived by The Screen Writer that Bernard

C. Schoenfeld's article, The Mistakes of
David Loew, which appeared in our Octo-

ber issue, has been translated by the lead-
ing Parisian literary weekly, Les lettres

franchises, as the first of a series of our
articles to be run in that publication un-

der a cultural-exchange arrangement
which is being worked out. . . . The

weekly Parisian fan magazine, L'ecran
frangais, which was founded as a supple-

ment to the then-underground Lettres
franchises, during the occupation, carries
In its Feb. 27 issue an article titled Can
An American Blow His Nose on the
Screen? The title is based on a quote from
Robert Riskin who is alleged to have said
(in rough translation from the French) :

"Just blowing one's nose is an action
which might be said to influence public

opinion." The article itself appears to be

a digest of Paul Trivers' Town Meeting
Comes to Hollywood, also in the October
Screen Writer (although not so credited) .
After analyzing the arguments of the four

debaters, Mr. Riskin, Donald Crisp, Con-
stance Bennett and one that the French

publication characterizes as "un certain
M. Mac Guinneas" (James Kevin Mc-

Guinness), L'ecran francais concludes: "A
thoroughly useless debate. For us, there
can be no doubt about the social role of

the films. But let everyone express his
free opinion. That is one of the laws of

democracy." . . . French film critics have
organized themselves into a new profes-

sional organization, Association franchise
de la Critique de Cinema, in replacement

of the two pre-war organizations that

they had. Its object is described as "the defense of the art of the motion picture

and of the interests of its members."
Membership qualifications specifically
state that no one can be admitted to

membership who "directly or indirectly

is connected with any publicity deals."
This is a significant advance, in light of

the well-known venality of the pre-war
French press . . .

* CZECHOSLOVAKIA — We hear

that one of the leading publishing-syndi-
cates of Prague, Svoboda, has reprinted

John Howard Lawson's obituary eulogy
of Theodore Dreiser . . . Reports from

Prague also indicate that the Czech film
imbroglio is much more involved than
Hollywood trade press items would lead
one to believe. It all has to do with Rus-

sian use of Czech studios in place of their
own which were destroyed by Nazi

bombings. Rather than a Czech govern-

ment attempt to "hold up" U. S. dis-
tributors, our correspondents say, it is

the American industry which is putting

pressure on Czechoslovakia to try to
stymie the arrangements with the Soviet
Union . . . Incidentally, many French
and British producers are also making
films in Prague, due to space shortage in
Paris and London studios . . .

• GREAT BRITAIN — News from
The Cambridge Film Society indicates
that among films shown and discussed

43

w

there in its Fall and Winter season were

The Great Train Robbery and Citizen Kane
on the same program (says the Society
president, Basil Wright, in the program

notes: ". . . Citizen Kane, for all its
technical brilliance and its filmic sur-

prises and ingenuities, is a film with no
heart to it, no human warmth . . . But
when all this has been said Citizen Kane

remains a film of the greatest importance

. . . intellectually one of the most excit-
ing films of the past ten years; from it

one can get a fresh and lively outlook on
the potential of cinema as a means of

aesthetic expression."), the French docu-
mentary Rodin, Hostages (French, 1939),

Paul Rotha's new documentary Land of
Promise, The Cabinet of Dr. Caligari,
Potemkin, Nanook of the North, as well

as general lecture-programs, illustrated

with film, by Arthur Elton on The Docu-
mentary, Giles on The Cartoon, and

Ralph Bond on The Structure of the
British Film Industry . . . The Screen

Writer has appointed as its Official Sub-
scription Agent for Great Britain Philip

Firestein, 82 King Edward's Road, Lon-
don E9, England. Readers and potential

subscribers in the British Isles are urged
to send in their subscriptions through
Mr. Firestein (rate, outside the United
States: $3.00 per year) . . .

Numbers 1, 2 and 3

of THE SCREEN WRITER

are now out of print. Subscribers may, however, still date
new subscriptions back to the September, 1945, issue. Use
blank below.

SUBSCRIPTION BLANK

THE SCREEN WRITER,
1655 No. Cherokee Ave.,

Hollywood 28, Calif.

Enclosed please find $ for year(s)

subscription to THE SCREEN WRITER, beginning with the

 issue, to be mailed to

Name

Address...

City Zone State

Rate: 1 year (12 issues), $2.50 domestic, $3.00 foreign.

44

THE MANUSCRIPT MARKET
LISTING THE AUTHORS, TITLES AND CHARACTER
OF LITERARY MATERIAL RECENTLY ACQUIRED BY

THE MOTION PICTURE STUDIOS

Original, any material written expressly for the screen; Novel, a work of
fiction of novel length, either published, in proof or in manuscript; Published Story,

a published short story or article; Short Story, one still in manuscript; Book, a pub-

lished work of non-fiction; Radio Script, material originally written for radio pro-
duction; Play, produced or unproduced work in theatrical form.

JANUARY 1 TO MARCH 15, 1946

COLUMBIA
ROWLAND BROWN (see Frank Fenton),

Quicksand, Original
BORDEN CHASE, The Man From Colorado,

Original
FRANK FENTON (see Rowland Brown),

Quicksand, Original
EILEEN GARY, That Old Texas Trail, Original
THOMAS WALTER GORMAN, The Man With

A Fear, Original
CORNELL WOOLRICH, All At Once, No Alice,

Published Story

METRO-GOLDWYN-MAYER
FRANK CAVETT, Bad Men Have No Songs,

Original
LIBBIE BLOCK, Bedeviled, Novel
MICHAEL FOSTER, Signatures of Time, Novel
BEN HECHT (see Charles MacArthur), Jumbo,

Musical
LOU LANTZ, (see Gerson Oreman), Four Men

and a Man, Original
LEONARD LEE, Too Perfect, Published Story
CHARLES MacARTHUR, (see Ben Hecht),

Jumbo, Musical

RUTH POWER O'MALLEY, Mr. Sands Is Tired,
Published Story

GERSON OREMAN (see Lou Lantz), Four Men
and a Man, Original

FREDERICK PALMER, Monkey on a Stick, Orig-
inal

JACK RUBIN, Life With Wife, Original
ROBERT S. TAPLINGER, All Ashore, Original
THELMA WATSON, Bunco Maisie, Original

MONOGRAM
ROBERT E. CALLAHAN, Wife Wanted, Novel
THILDE FORESTER (see John Kafka), Twilight,

Original
JACK GALE (see Jack Neuman), Silver Bandit,

Radio Script
JOHN KAFKA (see Thilde Forester), Twilight,
Original . . „

HERBERT CLYDE LEWIS (see Frederick Ste-
phani), It Happened On 5th Ave., Original

ALAN MOWBRAY, Father Had A Wife, Original

JACK NEUMAN (see Jack Gale), Silver Ban-
dit, Radio Script _ . . ,

HARRY A. ROLAND, Bookie Alley Sam, Original
1 FREDERICK STEPHANI (see Herbert Clyde

Lewis), It Happened On 5th Ave., Original
IVAN TORS, Jumping Joe, Original

PARAMOUNT
RUSSEL CROUSE (see Howard Lindsay), State

Of The Union, Play

Ride,

Ride,

HOWARD LINDSAY (see Russel Crouse)
State Of The Union, Play

RKO

ROBERT DUSOE, The Devil Thumbs A
Novel

FELIX FEIST, The Devil Thumbs A Screenplay

LILLIE HAYWARD, Banjo, Short Story

REPUBLIC
FLOYD T. ALDERSON, The Johnson County In-

vasion, Original
MARSHALL GARRETT, Sheriff Of Rogue River,

Original
GEZA HERCZEG (see Ernest Lehman), Silver

Creek, N. Y., Original
ERNEST LEHMAN (see Geza Herczeg), Silver

Creek, N. Y., Original
MARY LOOS (see Richard Sale), Heaven For

Jennie, Original
EDWARD E. ROSE, Slippy McGee, Play
RICHARD SALE (see Mary Loos), Heaven For

Jennie, Original
AUBREY WISBERG, Villa Valle, Original

UNITED ARTISTS
(Benedict Bogeaus)

CARYL COLEMAN, Bitter Triumph, Original
ARCH OBOLER, Ask Me No Questions, Original

Jonathan Loves Them All, Original

UNIVERSAL
REX BEACH, Michigan Kid, Published Story
FRED BRADY, Girl Of My Dreams, Original
DOROTHY AND HERBERT FIELDS, Mexican

Hayride, Musical Comedy
Up In Central Park, Musical Comedy

SAM HELLMAN, Running For Rooney, Pub- lished Story

(Skirball-Manning)
IRVING STONE, The Magnificent Doll, Un-

published Biography

(Walter Wanger)
RUFUS KING, The Secret Beyond The Door,

Published Story

WARNER BROTHERS
(U. S. Pictures)

COREY FORD (see Alastair MacBain), Cloak
And Dagger, Book

ALASTAIR MacBAIN (see Corey Ford), Cloak
And Dagger, Book

45

LISTING
 O

F SCR». *
 — ' ceo-s

EARNED ON FEATURE PRODUCTIONS
OF

CUR KEN and sees
NT

*ELE *Sf
CREDITS

FEBRUARY 20, 1946 TO MARCH 15, 1946

THE
ROBERT ARDREY

Joint Screenplay (with Sonya Levien)
GREEN YEARS, MGM

LEOPOLD ATLAS

Original Play Basis CHILD OF DIVORCE, RKO

B
CHARLES S. BELDEN

Sole Screenplay THE STRANGE MR. GREG-
ORY, MONO

Sole Original Screenplay THE GAY CAVA-
LIER, MONO

CLAUDE BINYON

Joint Screenplay (with P. J. Wolfson)

SUDDENLY IT'S SPRING, PAR
GEORGE BRICKER

Joint Screenplay (with Jerry Warner) IN-
SIDE JOB, UNI

VAL BURTON

Joint Original Screenplay (with Walter De-
Leon and Bradford Ropes) THE GHOST
STEPS OUT, UNI

HUGO BUTLER

Joint Screenplay (with Anne Froelick) MISS

SUSIE SLAGLE'S, PAR

LESLIE CHARTERIS

Joint Screenplay (with Ethel Hill) TIME FOR
TWO, MGM

J. BENTON CHENEY

Sole Screenplay UNDER ARIZONA SKIES,
MONO (Great Western)

Joint Screenplay (with Paul Gangelin) UN-
DER NEVADA SKIES, REP

LENORE COFFEE

Sole Screenplay TOMORROW IS FOREVER,

RKO (Int'l)
DENNIS COOPER

Sole Screenplay SENSATION HUNTERS,
MONO

WALTER DE LEON

Joint Original Screenplay (with Bradford
Ropes and Val Burton) THE GHOST STEPS
OUT, UNI

ALBERT DE PINA

Joint Screenplay (with Cyril Endfield) JOE
PALOOKA, CHAMP, MONO

ROBERT CARSON

Story Basis PERILOUS HOLIDAY, COL (Ryan
Prods.)

VERA CASPARY

Adaptation CLAUDIA AND DAVID, FOX

ROY CHANSLOR

Sole Screenplay PERILOUS HOLIDAY, COL
(Ryan Prods.)

MICHAEL FESSIER

Joint Original Screenplay (with Ernest Pa-
gano) LESSON IN LOVE, UNI

MELVIN FRANK

Joint Screenplay (with Norman Panama)
ROAD TO UTOPIA, PAR

ANNE FROELICK

Joint Adaptation (with Adrian Scott) and
Joint Screenplay (with Hugo Butler) MISS

SUSIE SLAGLE'S, PAR

COL — Columbia Pictures Corporation; FOX — Twentieth Century-Fox Film Corporation;
MGM — Metro-Goldwyn-Mayer Studios; MONO — Monogram Pictures Corporation; PAR —
Paramount Pictures, Inc.; PRC — Producers Releasing Corporation of America; REP — Repub-

lic Productions, Inc.; RKO — RKO Radio Studios, Inc.; UA — United Artists Corporation;
UNI — Universal Pictures Company, Inc.; WB — Warner Brothers Studios.

46

PAUL GANGELIN
Joint Screenplay (with J. Benton Cheney)
UNDER NEVADA SKIES, REP

OLIVER H. P. GARRETT

Adaptation DUEL IN THE SUN, UA (Van-
guard)

HARVEY GATES
Sole Screenplay NORTHWEST TRAIL, MONO
(Action)

FRANK GILL, JR.
Sole Original Story and Joint Screenplay

(with Parke Levy) EARL CARROLL SKETCH-
BOOK, REP

HAROLD GOLDMAN
Additional Dialogue THE BEAST WITH FIVE
FINGERS, WB

ELEANORE GRIFFIN
Joint Original Story (with William Rankin)
THE HARVEY GIRLS, MGM

JERRY GRUSKIN
Additional Dialogue THE
MILE, REP

LAST CROOKED

H
NORMAN S. HALL

Original Screenplay RED RIVER RENEGADES,
REP

EDMUND L. HARTMANN

Joint Original Screen Story FACE OF MAR-
BLE, MONO (Hollywood)

L ILL IE HAYWARD

Sole Screenplay CHILD OF DIVORCE, RKO
BEN HECHT

Short Story and Sole Screenplay SPECTER OF
THE ROSE, REP

SAM HELLMAN
Joint Screenplay (with Arthur Horman)
THE RUNAROUND, UNI
Sole Original Story KELLY IS MY NAME,
UNI

LEWIS HERMAN

Joint Original Story (with Anne Wigton)
STRANGE IMPERSONATION, REP (Wilder)

ETHEL HILL

Joint Screenplay (with Leslie Chartens)
TIME FOR TWO, MGM

ARTHUR HORMAN

Joint Screenplay (with Sam Hellman) and
Joint Original Story (with Walter Wise)
THE RUNAROUND, UNI

K
DOROTHY KINGSLEY

Adaptation EASY TO WED, MGM
JOHN D. KLORER

Joint Original Screenplay (with Bruce Man-
ning) GUEST WIFE, UA (Greentree)

MARY LOOS

Joint Original Story Basis and Joint Screen-
play (with Richard Sale) RENDEZVOUS

WITH ANNIE, REP
DANE LUSSIER

Joint Screenplay SMOOTH AS SILK, UNI

M
JOSEPH L. MANKIEWICZ

Sole Screenplay DRAGONWYCK, FOX
BRUCE MANNING

Joint Original Screenplay (with John D.
Klorer) GUEST WIFE, UA (Greentree)

CHARLES MARION
Joint Screenplay (with Leo Solomon) KELLY
IS MY NAME, UNI

j. p. McCarthy

Original Screen Story UNDER WESTERN
SKIES, MONO (Great Western)

JOHN McNULTY
Sole Sketches Basis and Joint Screenplay
(with Francis Faragoh and Anne Froelick)
EASY COME, EASY GO, PAR

S. LEWIS MELTZER

Joint Screenplay (with Jack Rose) LADIES'
MAN, PAR

WINSTON MILLER
Joint Original Story Basis (with Kae Salkow)
and Joint Screenplay (with Maxwell Shane
and Kae Salkow) DANGER STREET, PAR
(Pine-Thomas)

ELICK MOLL
Sole Screenplay WAKE UP AND DREAM, FOX

ERNEST PAGANO
Joint Original Screenplay (with Michael
Fessier) LESSON IN LOVE, UNI

NORMAN PANAMA
Joint Screenplay (with Melvin Frank) ROAD
TO UTOPIA, PAR

WILLIAM RANKIN
Joint Original Story (with Eleanore Griffin)
THE HARVEY GIRLS, MGM

BRADFORD ROPES
Joint Original Screenplay (with Val Burton
and Walter DeLeon) THE GHOST STEPS

OUT, UNI
JACK ROSE

Joint Screenplay (with S. Lewis Meltzer)
LADIES' MAN, PAR

FRANZ ROSENWALD
Joint Screenplay (with Frank Tashlin) and
Sole Story Basis, DOUBLE RHYTHM. PAR
(Short Subject)

SONYA LEVIEN , v „., ,r
Joint Screenplay (with Robert Ardrey) THE
GREEN YEARS, MGM

PARKE LEVY , _.,, , ,
Joint Screenplay (with Frank Gill, Jr.)
EARL CARROLL SKETCHBOOK, REP

RICHARD SALE

Joint Original Story Basis and Joint Screen-
play (with Mary Loos) RENDEZVOUS WITH

ANNIE, REP
ADRIAN SCOTT

Joint Adaptation (with Anne Froelick)

MISS SUSIE SLAGLE'S, PAR

47

DAVID O. SELZNICK
Sole Screenplay DUEL IN THE SUN, UA
(Vanguard)

MAXWELL SHANE
Joint Screenplay (with Winston Miller and
Kae Salkow) DANGER STREET, PAR (Pine-
Thomas)

ARTHUR SHEEKMAN
Contributor to Dialogue THE WELL
GROOMED BRIDE, PAR

HAROLD SHUMATE
Sole Screenplay ABILENE TOWN, UA
(Levey)

EARLE SNELL

Sole Original Screenplay SANTA FE UPRIS-
ING, REP

LEO SOLOMON
Joint Screenplay (with Charles Marion)
KELLY IS MY NAME, UNI

LESLIE SWABACKER

^Contributor to Dialogue NORTHWEST
TRAIL, MONO (Action)

W
JERRY WARNER

Joint Screenplay (with George Bricker) IN-
SIDE JOB, UNI

M. COATES WEBSTER
Sole Original Story UNDER NEVADA SKIES,

REP P. J. WOLFSON

Sole Original Story and Joint Screenplay

(with Claude Binyon) SUDDENLY IT'S
SPRING, PAR

HOWARD IRVING YOUNG

Joint Screenplay (with Peter Fraser) YOU

CAN'T DO WITHOUT LOVE, COL (British)

*Academy Bulletin only.

Copies of The Screen Writer are now on sale at
the following bookstores and newsstands:

CALIFORNIA

Byron's Book Shop
1750 N. Vermont
Los Angeles 27

Cahuenga Newsstand
Cahuenga at Hollywood Blvd.
Hollywood 28

Campbell's Book Store 10918 Le Conte Avenue
Westwood Village
Los Angeles 24

C. R. Graves

Farmers' Market
6901 West 3rd Street
Los Angeles 36

Hollywood Book Store
6760 Hollywood Blvd.
Hollywood 28

Lincoln Book Shop
1721 N. Highland Ave.
Hollywood 28

Pickwick Bookshop
6743 Hollywood Blvd.
Hollywood 28

Progressive Book Shop
717 W. Sixth Street
Los Angeles 1 4

Universal News Agency
Las Palmas at Hollywood Blvd.
Hollywood 28

ILLINOIS

Paul Romaine - Books
184 N. La Salle Street
Chicago 1

NEW YORK

44th Street Bookfair
133 W. 44th Street
New York 19

Gotham Book Mart
51 W. 47th Street
New York 19

CANADA

Roher's Bookshop
9 Bloor Street West
Toronto

Martindale Book Shop
9477 Santa Monica Blvd.
Beverly Hills

Official Subscription Agent for GREAT BRITAIN
Philip Firestein

82, King Edward's Road London E9, England

48

SCREEN WRITERS' GUILD, INC., PRESIDENT, EMMET LAVERY; 1ST VICE-PRESIDENT,
LESTER COLE; 2ND VICE-PRESIDENT, HOWARD ESTABROOK; 3RD VICE-PRESIDENT,
OLIVER H. P. GARRETT; SECRETARY, MAURICE RAPF; TREASURER, HAROLD BUCHMAN.
EXECUTIVE BOARD: HAROLD BUCHMAN, ADELE BUFFINGTON, LESTER COLE, RICHARD
COLLINS, PHILIP DUNNE, HOWARD ESTABROOK, OLIVER H. P. GARRETT, SHERIDAN
GIBNEY, GORDON KAHN, HOWARD KOCH, EMMET LAVERY, MARY McCALL, JR.,
MAURICE RAPF, MARGUERITE ROBERTS, ROBERT ROSSEN. ALTERNATES: FRANK
PARTOS, JOHN WEXLEY, ALLAN SCOTT, F. HUGH HERBERT, BUDD SCHULBERG, HENRY
MYERS. EXECUTIVE SECRETARY, M. WILLIAM POMERANCE. COUNSEL, MORRIS E. COHN.

THE SCREEN WRITER IS DESIGNED BY JOHN HUBLEY

PRINTED BY THE OXFORD PRESS, HOLLYWOOD. CALIF.

LE COPY 25 CENTS • BY SUBSCRIPTION $2.50 A YEAR (FOREIGN $3.00)

A TIME FOR DECISION • EMMET LAVERY
THE OPENING GUN • JAMES M. CAIN
AMERICAN FILMS IN GERMANY— A REPORT • ROBERT JOSEPH
TRITE, STALE— AND PROFITABLE? • JACK NATTEFORD

& LUCI WARD
NEW FIELDS— NEW TECHNIQUES • ALEXANDER HAMMID
OPEN LETTER TO AN UNNAMED MOTION

PICTURE PRODUCER • ROBERT HARAR1
WHAT IS THE ANSWER? • WOLFE KAUFMAN

THE VETERANS REPORT • SWG VETERANS' COMMITTEE
SWG BULLETIN • CORRESPONDENCE
NEWS NOTES • SCREEN CREDITS

MAY 20 1946

©C1B 23874

DALTON TRUMBO • EDITOR

GORDON KAHN • MANAGING EDITOR

EDITORIAL COMMITTEE

ADELE BUFFINGTON

F. HUGH HERBERT

ISOBEL LENNART

THEODORE STRAUSS

PHILIP DUNNE

RING LARDNER, JR.

SONYA LEVIEN

PAUL TRIVERS

STEPHEN MOREHOUSE AVERY

ALL SIGNED ARTICLES IN THE SCREEN WRITER REPRESENT THE

INDIVIDUAL OPINIONS OF THEIR AUTHORS. THE MONTHLY

EDITORIAL REFLECTS OFFICIAL SCREEN WRITERS' GUILD
POLICY. AS DETERMINED UPON BY THE EXECUTIVE BOARD.

HAROLD J. SALEMSON
DIRECTOR OF PUBLICATIONS

Content* Copyright 1946 by the Screen Writers Guild, Inc. AH rights reserved.

«.»v»c" T > ON
Rs

GU'LD
//Vc.

FOR MAY 1946

TIME FDH ACTION

EMMET LAVERY

[Because of the far-reaching import of the basic policies involved in Mr.

Lavery's article, A Time For Action is being simultaneously published in The Screen
Writer and in the Bulletin of the Authors' League, in order that it may reach the
widest possible audience of writers and acquaint them with the problems discussed,
upon which it is expected that the Guilds composing the League will soon take

action. — THE EDITORS.]

J\|OW that the Executive Council of the Authors' League has come
out wisely and promptly, in the field of television, for the principle

that licensing is to be preferred to sale and that separation of copy-
rights is imperative at all times, the moment seems propitious to

EMMET LAVERY, President of the Screen Writers' Guild, recently returned from New York
following the successful production of his hit play, The Magnificent Yankee. He is writing at

a Hollywood studio, while also campaigning for the office of Congressman from California's 16th District.

1

w

suggest that this excellent theory of operation be extended without

delay to the field of motion pictures.

Or, to put it more bluntly, there will never be a better time to

achieve for the seller of material to the screen some of the privi-
leges and the protections which the dramatist enjoys in the theatre.

True, the Hollywood producers and studios have fought off

for years anything that would remotely suggest the possibility that

some day screen authors would enjoy that continuing identity with

their work, and the continuing responsibility for it, which their

brethren enjoy in the theatre.

But the times are changing and the studios will have to change

with them, whether they like it or not. And especially if the mem-

bers of the Authors' League and its Guilds will stand together in
one common front. It will involve, of course, a certain amount of

struggle. Not quite so much, perhaps, as attended the memorable

battle when the members of the Dramatists' Guild won their first
Minimum Basic Agreement. But a battle none the less.

The issue at stake is clear and it is basic. As matters now

stand, the seller of material for the screen is as unprotected as the

dramatist was in the theatre before the advent of the Dramatists'
Guild and the Minimum Basic Agreement. He can get as little or as

much as his agent can bargain for but, with a few rare exceptions,

these are the things he cannot get:

(1) He cannot control his material in any degree;
(2) He cannot separate the copyrights, but usually disposes of his

radio and television copyrights along with the motion picture
copyright;

(3) He cannot reserve to himself the legitimate profit involved in
re-issues and remakes of films;

(4) He cannot even have the copyright in his name: the corporation

is always listed as the "author."

It is true that, in one or two cases, strong-minded individuals
have been able to assert some of their rights. John Steinbeck, so

the report goes, was able to reserve the right to take back his name

and his title in the event that The Grapes of Wrath did not live up

to expectations George Bernard Shaw, by dint of his own virtuosity,

has had pretty much his own way in English films based on his plays.

Here and there, a few free-lance writers have been able to work

out percentage deals in which, by the very nature of the partnership

created, they have been able to develop a continuing relationship

to their material seldom possible in the usual employer-employee

set-up. And only a few weeks ago came word of the formation of a
pool of six writers, organized to buy, adapt and produce material

for the screen, somewhat analagous in practice to the Playwrights'
Company in the New York theatre.

Yet, all of this activity, vital as it is, merely establishes some

healthy trade practices. It does not lay down any basic principles.

It is merely a straw in the wind — a very important straw, for it
shows which way the wind is blowing, but only a straw none the
less.

Consequently, the members of the Screen Writers' Guild at a
recent open meeting agreed on this rough approach to a formula:

In any arrangement by which there is granted the right to produce a
motion picture based on material written by any member of the

Authors' League or its member and affiliated guilds, there shall be
granted only the right to produce and exhibit, within a stated period,
a single motion picture on 35 mm. film in the English language,
together with the rwstomary provisions relating to the use of sound,
dialogue and music. Such rights shall be in the form of a license,
limited as aforesaid, which shall cease on the expiration of a fixed
period of time.

At this point, the question may well be asked: If the Screen

Writers' Guild feels that this is a desirable course of action, why

does not the Screen Writers' Guild put it into operation within its
own jurisdiction forthwith?

The answer is simple and important. The Minimum Basic

Agreement, under which the Screen Writers' Guild operates, applies

to employment conditions only. It does not apply to material sold

directly to studios for the screen. So the rules of the Guild, by and

large, are binding principally upon those screen writers who are

hired by studios to adapt the work of other writers for the screen.

Consequently, any working rule which the Screen Writers'
Guild

might propose in this situation would cover only a minority of the

Authors' League members who might conceivably be affected. The

problem therefore is one for the whole League and it is to the

whole League that the Screen Writers' Guild is turning at this tim
e.

Pursuant to the resolution proposed above, the Screen W
riters'

w

Guild is asking the Executive Council of the League to arrange a

joint committee of the member guilds and the Screen Writers'
Guild to discuss this subject. Actually, the basic procedure involved

is amazingly simple and not at all complicated. While the Screen

Writers' Guild, at first glance, seems powerless under its Minimum
Basic Agreement to do very much, actually it is free to do a great

deal. Since the whole field of original material was excluded from

the Minimum Basic Agreement, the Screen Writers' Guild, in so
far as contractual arrangements with the Producers are concerned,

is free to do exactly what it pleases in this field. But it realizes

immediately that, in this field, it would be sheer folly for any one

guild to act alone. If all act together, and act quickly, the battle will

be won with a minimum of difficulty.

True, there are many details to be worked out as to method-
ology. James M. Cain, for instance, has proposed that the

percentages to be charged and the revenues to be collected might

be administered through some arrangement similar to ASCAP.

Other writers might prefer not to pool their rights but to collect on

a percentage arrangement similar to that in effect in the Dramatists'
Guild. But this much is clear: if the Executive Council of the League

and the member Guilds agree on the two dominant principles,

licensing instead of sale and separation of copyrights, all the sub-
sidiary principles will fall into place at the right time. A simple

statement of policy — and the thing is done in pictures, just as
effectively as it is done in the field of television.

It may be argued that not all the guilds of the League are

equally strong. Some are in a better position than others to admin-
ister such a policy and to discipline those members who do not

observe it. Yet, when all is said and done, what authors in their

right minds are going to oppose such a rule — whether they be
active members of the League and its affiliated guilds or not? Who

is it that ever willingly sells ALL his rights to anything? What

author alive would not prefer to license rather than sell, if he

thought a fair share of his brother authors were ready to stand
with him?

Oddly enough, there is plenty of precedent for the program

proposed. For many years the laws of France have prevented writers

from disposing of their rights by outright sale. In England it has

been the custom for many writers to lease their material to the

screen rather than sell it. And for years, of course, here in the

United States, we have had the exhilarating example of the Drama-

tists' Guild, without whose licensing arrangements the dramatist
of today would be in a very bad way.

One realistic word of warning, of course, may be in order at

this point. The program which we are discussing cannot be won

without a struggle. It will be vigorously opposed at every turn by

some producers and some studios who will offer everything except

the thing we are asking for. But the times are changing — witness

the increasing number of independent film producers, — and
inevitably the studios will change with the times. Reluctantly, but

inevitably.

Our only question is: Shall we take time by the forelock and

give the Authors' League a real pair of seven-league boots?

Every dictate of good business and good conscience answers

"yes."

P.S. : Even the agents would be with us!

SCREEN WRITERS' GUILD STUDIO CHAIRMEN

COLUMBIA — Melvin Levy; Ted Thomas, alternate.

M-G-M — Isobel Lennart; Sonya Levien, Marion Parsonnet, Osso Van Eyss,
Polly James, William Ludwig, stewards; Robert Andrews, Paul Wellman,
Arch Whitehouse, alternates.

PARAMOUNT — Abe Polonsky.

R-K-0 — Henry Myers; John Paxton, alternate.

REPUBLIC — John Butler.

20th CENTURY-FOX — Wanda Tuchock; Howard Dimsdale, Frank Gabriel-
son, alternates.

UNIVERSAL — Joel Malone.

WARNER BROS. — Ranald MacDougall.

THE OPENING GUN

JAMES M . CAIN

JlY NOW, I suppose you know the general background of the

Ketti Frings case. Miss Frings wrote a novel, I Know You, from

an idea by Fritz Rotter, and offered it for sale to the studios.

Thereupon Mr. David Selznick discovered, or thought he did,

that this story resembled The Wings of the Dove, by Henry

James, whose picture rights he owns. He then attempted

to buy Miss Frings' property, to kill it, offering $10,000,
which she refused, saying she wanted more, and wanted her

story made, not killed. He then put the studios on notice by

wire, of "certain similarities," as he called them, and while he dis-
claimed allegation of infringement, quite effectively loused her sale,

for no studio would acquire a property if it also acquired a lawsuit

along with it. His action was condemned by resolution of the Screen

Writers' Guild board, and her attorneys at once entered two suits,
one for declarative relief, to ascertain if she owns her work or not,

and one for $1 ,000,000 damages, in part for libel, since piracy is a

criminal act, and in part for defamation of title.*

At this point I entered the tale. Having offered, in a conversa-

tion with Miss Frings' attorneys, to testify in her behalf, provided

*The Screen Writers' Guild took no position on the merits of the plagiarism aspects of
the case, but in a confidential memorandum informed its members of Selznick's action and
advised them, in future negotiations with this producer for the sale of original material, to
proceed only after consultation with the Guild. — Ed.

JAMES M. CAIN, a leading screen writer, is the world-famed novelist of The Postman Always
Rings Twice, Mildred Pierce, Double Indemnity, Serenade and others.

w

reading of both books convinced me there had been no theft, I then

urged on the Guild, first before the board and then before a group

of members, the necessity of getting behind this case, both offi-
cially, as an organization, and individually, as separate members, to

win it by so wide a margin that no producer, from here on in, would

ever think of doing so high-handed a thing as Selznick did. I urged
that the Guild contribute money from its own treasury to defray

legal expenses, and not duck possible litigation by passing around

the hat. I urged that members offer their services, as witnesses,

and their moral help, by attending court, in order that the Frings

side of this case have massive, open, visible support, which cannot

but have its effect on the industry, and might even carry weight

with the court. And I was most gratified, when I got through pre-
senting my case, to see the membership approach its discussion

with the full appreciation of the issue involved.

For I speak on this matter as a burned child, as one who has

been through the wretched mill, and knows something of what is

involved in it. Once, having been directly advised that a piracy had

been committed against one of my books, and feeling that no copy-

right could exist if a writer failed to sue under these circumstances,

I sued. And it was my sorry lot to sit in federal court for the two

days, with not one friend at my side, except the lawyer who handled

my case, and with not one phone call to look back on, from some

writer who had called up to know how the thing was going, or if I

needed help. And I thought: Why should I be down here alone?

Why should I, on a matter that concerns every writer on earth, be

left with no writer to help me out? How can I expect to win, if I

face a judge who wouldn't be human if he didn't think: If you

can't find one writer you can convince, one writer who thinks

enough of this case to testify on your behalf, one writer who will

even come to court, how can you expect to convince me?

I am a burned child, and I am a hot stove too, as it happens.

Only a few weeks ago I had to testify against a writer, in a suit

alleging plagiarism. I couldn't help myself, for I was named as a

defendant. And as I sat in the witness box, looking down at this

man, whom I had never seen before, or heard of before, I thought

to myself: Why should you have to sit there, all alone in this court,

except for those attorneys, and sue me, who am assisted by moving

picture lawyers, moving picture witnesses, moving picture money,
when at least some writers should have made it their business to

come to your aid, to have made your case their case, as it was?

It should not be necessary, from this time on, for a writer to

press this kind of case alone. Any case involving property rights and

their enforcement, any case whose loss weakens copyright, any

case involving piracy, its punishment and indemnification, involves
all writers.

It is often said "only a writer can steal from a writer," as
though these cases were unimportant squabbles between writer

and writer, perhaps even member and member, with the Guild

therefore stymied from taking any action, and even deserving of

praise for an attitude of noble aloofness. This is sheer nonsense. It

is not even true that "only a writer can steal from a writer," for it
is perfectly possible for a producer to get inspired, to flash hot, to

jump up and yelp, "I got it, I Got It, I GOT IT - -," all on the basis
of some novel that the writer never even heard of. And who bene-

fits from these thefts is not a writer, if one somehow gets involved

in them, but the picture companies.

It should be the policy of our Guild, it seems to me, to make

all litigation involving writers its direct, solemn concern. If, after

investigation, it decides a case has no merit, it can bow out easily

enough, by that act perhaps saving a writer all sorts of grief. For if

he can't convince his fellow craftsmen, whom can he convince?
But if, on investigation, it finds a real case, it should then get back

of it with everything it has, and bend all its energies to the collec-
tion of evidence, the discovery of witnesses, and all the other

painful things that a lawsuit requires.

The Frings case is especially important to us now, for the

question of property rights, as it bears on the writer, has recently

come to the fore, and in the reasonably near future we are likely to

see startling developments. At this time, as this Guild, previously

concerned with services, takes its first step in the field of property,

it is desirable that it win its opening skirmishes. Unquestionably,

8

this case looks very hopeful, considered merely from the viewpoint

of our chance of winning it. Instead of going into court, as the

rest of us do, and letting the court decide whether his rights were

infringed, Selznick has taken the law into his own hands, though

fairness compels me to add that I think he started this strange

charade with a rigorous determination to be fair, and got into his

present situation by failure to anticipate the ultimate results of

somewhat informally considered decisions. But there is the situa-
tion, and in spite of a warm personal regard for him, and a high

admiration for his talent, I say we should decisively, if regretfully,

take the indicated steps. And so long as we have here a chance
to strike a blow that will serve notice we mean to strike blows,

I say it would be folly not to do so.

And I might also say apropos the bitter experience I noted

above, I think all those writers who so conscientiously hold their

necks in in my case, might just as well have helped me out and

earned a little glory. Nobody, they might be interested to learn, put

me on any blacklist after my lawsuit, nobody bore me any grudges,
so far as I know. Universal offered me a job six months after our

tiff, and I was very glad to take it. John Stahl and I became friends

during the trial, and the Messrs. Newmark, Wolf, and Fendler, of

opposing counsel, turned out to be most amusing men, whom I see

now and then, always with pleasure. It isn't really so fearsome. And

some of you, who read this, I expect to see down there in court,

when Miss Frings' case comes to trial, going on the witness stand
with me.

• • •

AMERICAN MERCURY SCRIPTS

We are informed that the editors of The American Mercury have sold their

back files to Scribner's Book Store, 597 Fifth Avenue, New York, which is off
ering

in its manuscript catalog various scripts that were published in that magazi
ne, not

only recently but under the editorship of Mencken, Angoff, Palmer,
etc. Purchase

of a story in no way confers ownership of the script, and writers who
se scripts are

involved in this transaction are perfectly free to demand their return fro
m Scribner s,

and are hereby advised that in future dealings with The American M
ercury, they

should demand return of the scripts on publication of the material.

AMERICAN FILMS IN GERMANY-A REPORT

ROBERT JOSEPH

TOR eight and a half months the German people have been looking

at American films — and they like what they have been seeing.

The fact that American films are pleasing German movie-goers is
interesting, but not particularly significant. What is significant is

the fact that the United States Military Government's film policy
and film operation have been successful, and that the record is a

good one. What is also significant is the fact that American films,

produced by Hollywood, and produced under the sponsorship of the

dissolved Office of War Information, have achieved their primary

objectives — attracting German audiences, for the first part; and
showing them something of American life, for the second.

The Office of War Information and the industry prepared a

program of forty features to be sent into Germany immediately

after occupation. The program was originally prepared as early as

1943, and in many respects it is amazing how closely the men who

worked on this selection came to choosing those films best suited

to the job. The films were evenly divided between outright enter-
tainment features like Seven Sweethearts and It Started with Eve,

and films like The Human Comedy and Dr. Ehrlich's Magic Bullet.
It was early realized that giving the German film audiences

programs consisting of serious films without any lightness to help

carry the ideological load would fail, and as a result I Married a

Before becoming Deputy Film Officer for Germany and Film Officer for the Berlin area,
ROBERT JOSEPH spent twelve years in the motion picture industry, as publicist, journalist

and writer. He is now back In Hollywood.

10

w

Witch and It Happened Tomorrow, The Maltese Falcon and Christ-

mas in July were added to a program which also included Abe

Lincoln in Illinois, All That Money Can Buy, Young Tom Edison

and Madame Curie. At all times the guiding principle of Informa-
tion Control Division, that portion of Military Government which

controlled all phases of communication media — press, publica-
tions, music, theater, radio and films, — was that American film

programs were not there to entertain movie-goers; American pro-

grams were there to inform, and through information to re-educate
and regenerate.

One of the most abused phrases in Occupation policy and in

the newspaper reporting of that policy is "re-education of the

German people." That phrase has been anathema to correspondents
and writers, and to many film people who have always resented the

idea that the screen anywhere should be used to educate.

Yet, as it has worked out, American films, by bringing fresh

information, fresh because the Germans had not had any unbiased

information for at least twelve years of their historic existence,

have worked to bring new ideas and new information to an infor-

mation- and fact-hungry people. It should be explained and

emphasized that American films, whether they were Abe Lincoln

in Illinois or Across the Pacific, were leavened with an Anglo-
American newsreel and American OWI-made documentaries. No

one in Germany saw Rita Hayworth in You Were Never Lovelier

without seeing Tennessee Valley or Autobiography of a Jeep or

Democracy in Action as well as a two-reel newsreel. It should be

equally emphasized that the American film operation in Germany

never attempted consciously to re-educate or indoctrinate, which

is perhaps one of the chief reasons why it has proved to be so suc-
cessfully effective.

There have been two salient features in the effectiveness of

the Information Control Division film program: the first of these

is the fact that the Germans were early impressed with the objec-
tivity of our newsreels; and the second is that our films have had a

great appeal for youngsters.

Objectivity in documentary and newsreel reportage "sold" the

11

AMERICAN FILMS IN GERMANY — A REPORT

film operation to the Germans even as early as last August, hardly

a month after the program began. At that time, we were showing

them Tarawa and The Battle for New Britain. The terrible sight of
American soldiers dead on the beaches of the South Pacific made a

profound impression on German audiences. It had been a Reichs

Film Kammer policy never to show death on the screen. In Feldzug

durch Polen (March through Poland), a Wehrmacht documentary

about the campaign in the East, no death, no German death, that is,

was ever shown, and in this nine-reel film, except for one shot
which showed a dead horse in a Polish field, the battle in Poland
was a German lark.

I sat in a theater in Frankfurt when they were showing Tarawa

in color. One of the last shots of this documentary shows the bodies

of Americans floating in the low tide off the beaches. There was

an immediate murmur in the audience, a murmur which grew in

intensity until audible reactions were heard. These were the first

dead the Germans had ever seen in pictures, whether newspapers
or films.

In one of our early newsreels during the summer of last year,

when we were still at war with Japan, we had a clip of a tank on

I wo Jima catching fire and blowing up. The narrator explained
that this was an American tank and that four American soldiers,

who could not be saved, had died with their vehicle. It was this kind

of honest factual reporting of American losses as well as victories,
of the horror of battle for even the victors, which at first startled

the German audience mind, and later won it over.

The simplicity of town life in The Town, as well as in The

Human Comedy and Shadow of a Doubt, was an aspect of feature

films which did a part of the same objective job for us. The clear,

unhysterical and all-around excellent handling of Todesmuehle

(Mills of Death), the Anglo-American concentration camp docu-
mentary, was, contrary to all expectations, highly successful. One

German civil official was, as a matter of fact, so moved by it, that

he made the seeing of it in his city mandatory for each and every

inhabitant before food cards could be issued. This order was imme-

diately revoked by Military Government, because it is a fundamental

12

w

principle of Information Control Division's operation that the Ger-
man public should not be coerced in any way to see, hear or read

what Military Government wants the public to know at this time.

Nevertheless, the action on the part of the Burgermeister is an

indication of the effectiveness of our film operation in Germany.

There were, of course, mistakes in the selection of some of

our features. Corvette K 255, Action in the North Atlantic, Abe

Lincoln in Illinois and It Happened Tomorrow proved to be rather

wrong and unwise selections for varied and sound reasons arising

out of the circumstances of the moment. But, of the forty films

which were selected, only about six failed in their mission. And

when one remembers that these films were selected long before our

occupation of Germany, when no one in the Army or OWI or State

Department had any knowledge of what public temperament in

Germany would be like after defeat, the selections need not be

apologized for.

The second success of the film operation was winning over

German children to American films. In this, too, we achieved pri-

mary objectives. Kids' matinees, as they were known in the trade,
were instituted early in the film operation in Berlin to test child
reactions. We offered them a few German versions of Disney

shorts, and the same newsreels adults were seeing and the same

documentaries, including concentration-camp clips and scenes of
German ravishment of Europe.

We suspected in the beginning that the elders would keep the

children from our houses, but in the many theaters in which we

instituted these Saturday and Sunday morning programs we had

100% attendance. I watched one group come out of a Saturday

morning showing of a program which included Autobiography of a

Jeep. There happened to be some jeeps parked down the street. A
flock of them wandered down to the vehicles and inspected them

much as the Indians might have looked at Cortez' or Pizzaro's

horses when they first landed on the American continent. "Begei-
stert" and "bezaubert" are the untranslatable German words which
mean that the kids were swept away. But they were respecting

more than the mechanical perfection which they saw on the screen;

13

AMERICAN FILMS IN GERMANY REPORT

they were respecting the Joe behind the wheel, and the country

and people from which he came. Joe was slowly taking the place of

Baldur von Schirach and Hermann and, yes, even Adolf, in their

young minds. And that was real achievement.

General Eisenhower and Generals McNarney and Clay after

him have said that occupation is a twenty-year job. That means an

occupying force — and, with it, more films to continue to do the
kind of job they have been doing.

HOLLYWOOD REPORTER BOYCOTT

At the membership meeting of SWG on Apr. 29, a resolution was read,
urging action against the trade paper, The Hollywood Reporter, which on Apr. 16,

1946, under the byline of its publisher, W. R. Wilkerson, stated: "Writers are
either Communists or Fascists, with the others engaging most of their mental
powers in politics and efforts to change the whole working of our government and
the way of our living. They are doing every job but the one they are being paid for.

The former $200-a-week writer is now getting $2000 each pay day and doing

less work."

The resolution called attention to Wilkerson's consistent anti-writer attitude,
recalling another quote from him, July 19, 1945, when he invited Congressman

Rankin to push on with his witch-hunt in Hollywood, and said: "These same
writers are attempting to take a page from the CIO logbook and enter politics on

a big scale, believing this another helpful step in their travels. The Writers'
Guild's action in asking for a vote for the grab of any money in their treasury
for this purpose is the tip off, if you required that tip to confirm your suspicions

of this organization."

Attention was further called to Wilkerson's new high in irresponsibility in
his incitement to lock-out in the industry, in the opening of his column of Apr.

16: "From our point of view," he wrote, "about the best thing that could happen
to the production business is for a strike to be called by one or the other unions
that would result in the shuttering of every major studio for from four to six
months; not because of any disagreement with labor or a desire to lick labor on
its wages and working conditions but for an opportunity to awaken, through forced

vacations, the great mass of film creators who are now lazying through their work."

In light of this discussion, the membership passed the following resolution:

"That the Screen Writers' Guild now declare officially that Wilkerson has
been unfair to the Guild and all its members and that the members of the Guild

are called upon to institute a voluntary boycott of the paper and that we call upon

other guilds and unions, and agents, to join us in this boycott."

14

THITE, STALE - AND PROFITABLE?

JACK NATTEFORD & LUCI WARD

IN OUR limited experience with Westerns, and with the produc-

tion executives thereof (for all of whom we have not yet written) ,

it has frequently been a source of surprise to find our efforts cir-

cumscribed more by Hollywood dogma than by the real, inherent
limitations of the medium.

What is a Western? Obviously, it is an outdoor action picture

set in the background and spirit of the American frontier. Within

this range are several highly specialized sub-divisions.

The series Western, featuring a star, is sold by the series of

eight or six pictures a year. Among its limitations are the taboos

affecting the star, who cannot drink, smoke, or make a pass at a

lady. The series Western derives from three major literary sources:

the modern detective story, challenging audience curiosity with

whodunit and how; the Morte d'Arthur, tales of knight-errantry;
and the exploits of an outlaw who always, in the last reel, has

been carrying the star of a United States Marshal concealed in

his boot. Frequently, the man-in-the-hole formula is used.
The modern Western sometimes occurs in a typical series,

and creates its own frontier spirit by the anachronistic employment

of holstered death on the hips of men who croon for radio and

operate airplanes. (Incidentally, the state of Arizona outlawed hip-
gun toting in 1904.) History and the heavy both take a beating in

the series Western, which is usually shot in 6 to 18 shooting

JACK NATTEFORD & LUCI WARD, although married and currently teamed, usually work
as individual writers. They have been credited with many feature screenplays, as well as

scores of Westerns.

15

w

days, with only the biggest stars rating the latter schedule.

Such is not the case with the epic or historical Western, which

may rate even the astronomical budget and shooting schedule of

Duel in the Sun. In the epic Western, deriving principally from

the Iliad and the Odyssey, the moral atmosphere is more liberal,

being limited only by the Producton Code and the rules of public

decency. Historical accuracy is much more strictly enforced;

painstaking research is devoted to costumes and uniforms, and

characters are required to reload for every six shots fired.

Enough of definitions. Let us return to our topic — the real,
and the assumed, limitations of writing the Western.

"Anything can go in a Western and it won't lose money."

"Any good Western has got to be all about the coming of

the law."
"You can't do anything new in a Western. Everything good

has already been done."
Let us examine these assumptions, all quoted from producers,

for their relation — if any — to demonstrated facts.

One of the biggest money- losers of the industry was Tumble-
weeds, produced by and starring William S. Hart. This silent film

was well adapted from a novel by Hal Evarts. Mr. Hart subsequently

sued the releasing organization, claiming faulty distribution was

responsible for its small earnings.

In our opinion, the film was unprofitable because of audience

disappointment. Mr. Hart, a fine dramatic actor, presented himself

in a radical and abrupt change of characterization — a beaten-

down under-dog bidding for audience sympathy. The same audience

had been schooled for over a decade to expect a virile, two-gun,
action hero, bidding for their admiration.

It is, therefore, not impossible to lose money on a Western

splendidly produced, intelligently written, and starring the biggest

of box-office attractions — provided that audience expectations
are disappointed.

Now we come to the real limitation involved: in the success-

ful action film it is not enough for the protagonist to make a great

decision — he must also make a great achievement.

16

TRITE, STAL E — A ND PROFITABLE?

"Any good Western has got to be all about the coming of
the law."

Let us not toss this one off by glibly citing the many good
Westerns that were not at all concerned with the arrival of John

Law — such memorable stories as Peter B. Kyne's Three Bad Men

and Emerson Hough's The Covered Wagon. There is a certain
quantum of truth in this assumption, and has been, ever since

Owen Wister's The Virginian. Which, incidentally, is not a Western
in the technical sense of being an outdoor action melodrama.

The Virginian is a drama of social conflict during a transitional

period. Really, the only difference between The Virginian and A
Tale of Two Cities is that in the former the characters wear Stetsons

and carry six-guns. By the Hollywood standard, any outdoor action
film is basically a Western. Grover Jones and Bill McNutt created

a Western in the Khyber Pass when they wrote The Lives of a

Bengal Lancer. Robin Hood is a great Western, from which screen

writers have cheerfully borrowed more than merely the charm and

impudence of outlaws in rebellion against injustice.

Let's get back to the assumption that any good Western must
necessarily concern itself with the coming of the law. That is

already proved a false limitation, and further discussion may seem

to be tilting at windmills.

The real limitation involved, and a very important one to the

writer, is the producer himself and not the truth or falsity of his

statement. How is one going to get an assignment, and various

checks, from this gentleman?

How is one going to treat "the coming of the law" when that
theme is not self-elected but is arbitrarily handed down from above
— for an entire series of films?

It all depends on the writer — and the state of his indigestion

— whether he accepts the unnecessary limitation as a discourage-
ment or a challenge.

To whom does the law come — and why?
The writer who asks these questions, and examines the answers

— and does a little honest toil in the research department — will
discover possibilities of originality even in a theme which has been

17

w

treated thousands of times. Perhaps tens of thousands. Westerns

have been numerically 54 percent of the industry's production
since Edwin S. Porter made the Stammvater of them all, The Great

K & E Train Robbery, back in 1906.

In Ward's Beyond The Sacramento the law came to an easy-

going '49 camp because it tolerated certain blackguards who had

once framed our hero, inspiring him to track 'em down and pick

'em off one by one. This is also the central situation of Max Brand's
story Destry Rides Again, originally made by Universal as a series

vehicle to star Tom Mix. (And if you think Mr. Faust and Miss

Ward may have read Dumas' Count of Monte Cristo, you're right.)
The Mix version of Destry Rides Again was of little importance

to the industry or its writers. About seven years later, Joe Pasternak

proved what creative imagination can do for the most hackneyed

and familiar of themes, when he conceived the refreshing, novel

and daring woman's version, co-starring Marlene Dietrich and
James Stewart.

In our current release, Badman's Territory, the "coming of

the law" theme was obligatory, not by producer decision, but by
the historical nature of our basic material. Here again, emphasis

of the woman's part of the story proved a way out of the groove,
although the same woman (Alice Robertson, first Congresswoman

from Oklahoma) had already been well exploited by another
writer (Edna Ferber in Cimarron). Of course, we would not have

discovered this audience character had we not done painstaking
historical research.

The preceding instances are chosen to illustrate some of the

many possible means of injecting thematic freshness into jaded

subject matter. Any good work of literature, treating of an action

theme such as the story of a man and his enemies, may be sug-
gestively helpful to the Western writer. So may the yellowed

leaves of history, and the yellower journalism of tomorrow's head- lines.

"You can't do anything that's new in a Western. Everything

good has already been done."

The assumption cited above might well read "You can't do

18

TRITE, STALE — AND PROFITABLE?

anything that's new in a motion picture." Much of Hollywood's
production is governed by the formula of the successive repetition
of success. In fact, too much.

Not so long ago, we recommended a dramatic story (by

another writer) to an eminent producer-director. After reading,

he asked: "What's good about it? Can you name me any success-

ful play, novel or picture that told this same story?"
On the other hand, there is the enterprising producer, who

welcomes something definitely out of the groove, and encourages

you to write it.

Back in the Dust Bowl era, two unrelated headlines appeared

in the same newspaper, on different pages. Bannered was the

exploit of an Oregon outlaw, who had slain two National Park

foresters and two deputy sheriffs. Almost buried, the other item
concerned a WPA scandal in New Mexico, where men had been

thrown off relief jobs for not voting the ticket of the local political
machine.

A telephone call was made to the producer, an intelligent

and imaginative fellow, and the two themes literally thrown together

over the wire. Although a series picture, without special exploita-
tion or publicity, Wyoming Outlaw did 142 percent of normal

business because of the originality and freshness of its ingredients.

The success of this Western, taken literally from one day's
headlines, has been duplicated by experiences of other writers,

proving that the use of fresh material is possible — and profitable.

Another angle of approach to the problem of "what's new"
may be found by examination of possible dramatic incident. In

Ward's Santa Fe Stampede, the heavies did not bump off the

hero's pal, as usual. No, they shot down a tiny five-year-old girl.
As a result of the story which grew out of this then-novel act of
villainy, the picture played to more than normal theatre business.

Coincidental ly, about a year later came Rangers of Fortune,

a million-dollar special, in which the heavy shot down a ten-year-
old girl.

Ward has also experimented with feminine heavies (Jezebel

19

w

and Scarlett on horseback) and they have paid off with welcome

changes in story formulas.

Now that pre-war conditions of production are becoming
possible, Natteford will again try to make use of railroads and

trains — and so will many other writers.

The opportunities to find novelty and freshness in the out-
door film, considered to be the most conventional of all, are

bounded only by the imagination and daring, and the research
work, of the writers.

In our current and unproduced effort, a sympathetic producer

allowed us to find outdoor action in the premise that a man might

be saddled with responsibility for the rampages of an outlaw stal-
lion, as Sinbad was saddled by the Old Man of the Sea. The producer

did not insist that all outdoor action stem from the attempts of

the heavies (who shoot at the hero and miss) or the hero trying

to uncover the man higher up, whose identity is known to every
child in the audience, but not to the hero.

Ward believes that most of the sameness in Westerns is

traceable to an unnecessary limitation: that action stems only out

of man-to-man conflict between hero and heavy. She maintains
that there were just as many sex triangles in the early Western

days as during present post-war nights (and The Outlaw and Duel
in the Sun would seem to bear this out) , just as many psychotics

(Doc Halliday, Black Bart, etc.), just as many paranoiacs (the

Daltons, Tom Home, etc.), and certainly as many morons (Billy

the Kid, Calamity Jane, etc.), and that action themes may be

found in the conflict of individual versus society, as well as in the
conflict of man to man.

All composition being within the confines of a frame, we must

still admit that there are certain unavoidable limitations govern-

ing the construction of the Western.
We believe the most important of these to be the budget,

the schedule, the producer, the director, and the writer.

20

NEW FIELDS - NEW TECHNIQUES

ALEXANDER HAMMID

1 00 often we hear the film spoken of as a medium of mass com-

munication. Although that is by no means a negligible aspect of

the film, I would like to shift the emphasis to another aspect of

it — one at least as important, — that of the film as a unique and
largely unexplored medium of creative expression.

The cinematograph, a thoroughly modern machine, a true

child of our age of mechanism and relativity, contains within itself

a remarkable contradiction: while, like so many other mechanical

processes, it is capable of mechanical reproduction, it is also capable

of a basically new kind of attack upon man's senses and mind. Thus,
the cinema is at the same time a reproductive and creative process.

If we consider the cinema as a medium of mass communi-

cation in these terms, we cannot but become aware of the con-

tradiction between the abstract idea of anonymous masses and,

on the other hand, the direct, personal intimacy which exists

between the screen and each individual spectator.

Although often linked into kinship with the theatre, the

cinema, by its very nature, is capable of an individual contact with

every member of its audience and does not inspire, nor require,

the same collective feeling and response on its part.

As a film begins to unreel, the extraordinary illusory power

of the screen draws every single spectator to participate intimately

ALEXANDER HAMMID (formerly known as Alexander Hackenschmied) co-directed and
photographed the documentaries Crisis, Lights Out in Europe and The Forgotten Village.
During the war, for the Overseas Branch of OWI, he directed The Valley of the Tennessee,
Arturo Toscanini (with Irving Lerner), A Better Tomorrow and The Library of Congress.

21

w

in the world which it reveals. While the stage of the theatre

remains at an objective distance from the group of the audience

and all the creative efforts of the stage strive towards the never

fully attainable ideal of transcending this objective distance, in
the cinema this distance never exists.

The cinema possesses, to begin with, the ideal for which

theatre strives. The screen has an intimate hold on each spectator
like a book on its reader, or like music on the listener who closes

his eyes to forget his neighbors. The film, with its changing visual

angle, its capacity for unlimited detail and significant elimination,

involves the spectator physically in a magic world in which he seems

to be taking personal part. The lens of the camera and its comple-

ment, the screen, are endowed with the unique capacity of becom-
ing the very eye of each spectator, or even, as I hope for its

development, the inner eye.

When the film-maker has achieved the identification between

the camera lens and the eye of the spectator, his basic task is

fulfilled: he has established an intimate, direct contact with his

audience. He has completed a circuit of communication between

his and the spectator's mind and heart. Such a direction requires
the conviction that all people have, deep within themselves, a

wealth of identical emotional potentialities.

Of course, to establish this contact between the artist and

the spectator also requires an openness and unbarred sensitivity

on the part of the spectator. His acquired resistance in this respect

may often be discouragingly powerful, and only the infinite faith

and patience of the artist may break them down. But a surrender

to these acquired resistances of the audience, together with the

burdens of economic responsibility, have brought most of the film-
makers to the seemingly safer concept of addressing themselves

to the depersonalized Average Man. Instead of relentlessly trying

to uncover and reach the hidden, complex sources of humanity in

every human being, they seek to determine the lowest common

denominator of the audience's knowledge and intelligence, and
thus obtain a formula of popularity for their films. Such a method,

2?

NEW FIELDS — NEW TECHNIQUES

in turn, only helps the "average" spectator to fortify his resistances
to that openness and sensitivity which the film-maker hypothetic-
ally denies in him. This vicious circle takes a revenge on the

film-maker by limiting his creative freedom and stifling his sources

of inspiration. He bends under the weight of a so-called social
responsibility and neglects that paramount creative responsibility

which, if fulfilled, automatically makes the artist a constructive

member of his society.

There is a school of thought which regards an easy popular

appeal in works of art as an imperative necessity. The apostles of

popularity confuse the timeless source and intent of creativeness

with the incidental timely appeal. The immediate popularity of

the works of the great classical artists is due more to various

incidental and relatively superficial virtues than to their profundity.

While the former happens to coincide with current taste, the latter

insures their immortality.

In the course of the past centuries many a shallow work

became popular, while many a profound work, such as Goethe's
Faust, never became popular. But in the end, the level of various

periods of cultural history is evaluated in terms of those works

which are profound rather than those which were, at their time,

popular. That is well, because a work of art, when looked at

from the perspective of time, is seen to reflect, in one way or

another, the trends and state of mind of its contemporary society,

even though such a reflection may have been the remotest of the

artist's intentions and was unrecognized by his contemporaries.
Therefore, it is shortsighted on the part of society to require of an

artist, whose work should be essentially timeless, consciously to

appeal to temporary tastes.

On the other hand, it is spiritually rewarding for the artist's
fellow citizens to strive to develop their perception when con-

fronted with art which seems dislocated and irrelevant to their

daily lives. Such effort enriches, because it usually leads to unex-
pected revelations which clarify daily life and make intelligible

many a sign on the wall. We see now that such men as Cervantes,

23

w

Bach, the symbolists or Cezanne, were profoundly realizing their
own time, but most of their contemporaries failed to see it.

I believe that most of our motion-pictures are sterile. Although
one could not deny that they also automatically reflect their time,

they fail to reveal it with insight. They resemble those fragments

of utensils which help the archaeologist piece together the daily

life of a past civilization, rather than the temples and sculptures
which reveal vanished cultures to the historian.

The aspiration of every art form is simultaneously to realize

and defeat the limitations of its technique. This should not be con-
fused with technical virtuosity which, by consciously exercising

the intricacies of the technique, ends up not by transcending its

limits, but merely displaying them. A truly creative art achieves
transcendency of its technique when its emotional and expressional

impact overshadows the method by which it is accomplished.
To achieve this, the cinema, like all other art forms, should

continually reexamine its own processes and tools. When, for

instance, its processes were limited to the visual means, before

the advent of synchronized sound, the creative effort to exploit

the available visual elements resulted, in a few films, in creating

a self-sufficient and inimitable cinematic reality.
When, finally, recorded sound came, the easy use of word

to convey drama or narrative absolved the visual element of most

of its creative responsibility. Now the camera became cumbersome

and often resembled an uninvited guest. It has never quite recovered

from that humiliation. If it seemed to make some progress, it was

in a wrong direction: that of decorating rather than creating.

Photographic polish and virtuosity today know no limits.

But those advances achieved in the silent period, such as the sharp-

ening sense of the meaning of close-up, of the value of time and

counter-point in cutting — those advances either disintegrated
into decorative routines, or altogether disappeared. An appreciation

of their intrinsic meaning was replaced by a commercial appraisal

of them as so-called "production values."
Today, it is no longer the cinematographer, but the playwright

?4

NEW FIELDS — NEW TECHNIQUES

(even if the word is "screenplay"), with his faith in and depend-
ence on ideas expressed in words, who is responsible for the values

of the film. Those values are literary rather than cinematographic.

Similarly, in the field of documentary or factual films, the

fact — explained and evaluated by words — took over: the more
significant the fact, the more important the film.

Perhaps the only visual value that still retains recognition in

films is spectacularity. The war documentaries have brought this

to a peak: the facts of this war surpass average imagination and

the film records of them are accordingly unsurpassed in sensational

and spectacular impact. With few exceptions, the imagination of

those who do the recording is negligible.

Rain, the early documentary of Joris Ivens, was a revelation.

It was about nothing but a rainy city day as seen and reacted upon

by a sensitive person behind the camera. Its simple and delicate

visual poetry provoked in many of us new stirring hopes for the

development of a more sensitive idiom of cinema.

Unfortunately the development took an opposite course and

commercial sensationalism has brought us to that point where a

documentary must feature a skyful of blazing rockets and crash-
ing suicide planes over a beachful of dead GIs in order to stir the

heart of the audience for a few moments.

The concept of the camera as an instrument for recording

existing or contrived realities (documentary or fiction) has again

taken a dangerously firm hold on us. This is, perhaps, due to the

fact that the insecurity about a creative work not based on common

facts and established meanings reflects the deeper insecurity of

our time. But even if this is so, I have enough faith in contem-

porary man's spiritual stature to believe that he deserves and can
profit from a more creative cinema.

My belief is corroborated by the existence of a rich creative

activity in other art forms, such as literature, music and plastic

arts. I see no reason why the cinema should not likewise develop

and cultivate some free and profound creative production in addi-

25

w

tion to its present exclusive use for entertainment and dissemina-
tion of information.

It seems to me that the rich potentialities of the camera still

lie greatly unexplored. We use it to illustrate narratives and to

report facts, whereas it possesses an unmatched evocative power

capable of providing us with genuine experiences which are not

within the scope of other forms of communication. We make it

adopt the theatrical concepts of unity of place and time, whereas

it possesses a power over space and time comparable only to that

of an airplane (as contrasted to ground locomotion) . We think we

improve films by borrowing effects and adopting structural con-
cepts from all other arts. But films could stand better on their own

feet if we concentrated on seeking out the cinema's own structural

and formal laws. Instead of relying on the writer's, musician's,

painter's or some other's guiding thought, some film-makers should
finally gather courage to develop and learn how to rely on their
own cinematic thought.

The cinema or any other art form cannot produce mature

works in its own idiom unless there are talents capable of thinking

in such an idiom. We have to recognize the existence of a distinct

cinematic thought, just as we recognize that a painter thinks in

terms of form, color and space, or a musician in terms of sounds

and rhythms.

Along with the development of such cinematic thought (in

which dramatic, narrative, auditory or other elements may play a

part, but are not essential) , must go the development of sensibility

to the meaning of all component parts of film technique, on the

part of both the film-makers and their audience. Equipped with
such sensibility, we will be able to create and appreciate profound

as well as infinitely delicate values in cinematic works of art, to

the same degree that we are so capable in the older, familiar arts.
I would like to see the rise of a new movement which would

work toward the materialization of these concepts. I realize that

the film industry, which is now so firmly built up on the crude

concepts of the motion-picture, could not suddenly adopt such a
course. I also do not underestimate the validity and needs for films

i'li

NEW FIELDS — NEW TECHNIQU

as means of entertainment and information, as long as it is not

argued that this is the only thing they should ever be. But it is con-
ceivable that talented individuals or groups could be encouraged

to experiment and create in new directions, even if only on a small

scale at first. Sixteen-millimeter film, for instance, would be
adequate to start with and more economical than the standard

size, for technical polish would not be the foremost aim. On the

other hand, the utmost spiritual and creative freedom is essential.

Culturally, such a movement would be to the motion-picture
industry what poetry and fine prose are to popular commercial

publications or what fine arts are to commercial applied arts. From

the industry's point of view, such a movement could be compared
to the research laboratories supported by other large industries,

without an eye to immediate profit, but with the prospect of open-
ing new fields and methods of production.

Above all, it seems to me that the film, that unique new

medium of communication, which our age has contributed to

mankind and which so often has been called an art, should finally

find its way to becoming really an art.
• • *

ATOMIC SCRIPTS: INFORMATION OFFERED

A letter from the Federation of Atomic Scientists (1621 K St., NW, Washington 6,

D. C.) — which comprises the Association of Los Alamos Scientists, the Association of
Manhattan Project Scientists, New York City Area, the Association of Oak Ridge Scien-

tists, at Clinton Laboratories, the Atomic Engineers at Oak Ridge, the Atomic Production
Scientists at Oak Ridge, the Atomic Scientists of Chicago, as well as other wartime scien-

tists,— informs us that this organization "will be glad to check atomic scenarios for
scientific accuracy, furnish the names of California scientists who could assist in prepara-

tion of scripts," and lend its aid in any other manner to the proper presentation of atomic
problems on the screen.

There are chapters of the Federation at various California universities, including one

, at Pasadena (California Institute of Technology). The latter is "particularly interested in
educational and artistic work."

It is members of the Pasadena chapter who have been and are now working with

the Hollywood Writers' Mobilization on its project for a transcontinental radio series on
atomic energy. This project is taking rapid shape under the guidance of Abraham L

Polonsky, screen and radio writer, in charge of the steering committee. Columbia Broad-
; casting System has evidenced great interest in the series, for which six sample scripts are
now being prepared by a group of writers including Jerome Epstein, Leon Meadow, Ranald
MacDougall, William Robson, Richard Collins, David Hertz, Milton Geiger, Jerome
Lawrence and Robert Lee.

I *

27

AN OPEN LETTER TO AN UNNAMED
MOTION PICTURE PRODUCER

Dear Sir:

I have been informed that you are sorry you can't assign me to the screen play
which you are to produce because "after all, Mr. Harari hasn't had a single credit
in the last three years."

You are in error, Sir. In the last three years, S/Sgt. Harari earned two credits.
They are entitled: Anzio Beachhead and Cassino.

For these, I confess, I won no golden statuette, but a mere Silver Star. And
I confess, too, that they were no solo jobs; I had several thousand collaborators.

But the reviews were glowing, front-paged all over the world. And the returns —
the returns were so rich that they contributed, among other things, to your holding
your present position, to your company distributing such bright dividends and to
this industry not falling into the hands of the enemy.

Parenthetically, those, Sir, are some of the reasons that make me value these
two credits a lot more than Daytime Wife, Everything Happens at Night, Larceny

With Music, Ice-Capades, Music for Madame, Sun Valley Serenade and the rest of
my previous credits.

That I received no credits of that type in the last three years, was the fault of

the war. If I receive none in the next three, the fault will be1 yours.
Does the sin of the writer-veteran lie in the fact that he has not as yet been

contaminated by the apathy now prevailing in the industry? Does his crime consist
of bringing with him enthusiasm, freshness of mind, passionate desire to return to
creative work?

Has his temporary swapping of the Hollywood fiction-world for the reality of
life among varied peoples in varied lands diminished his fund of knowledge?

Have too many travels and adventures stifled his imagination?
Has his association with buddies from all strata of life dulled his powers for

character-study?
Has contact with hardships, misery and death disqualified him to write

dramas; or connection with the humorous aspects of Army life made him unfit to
write comedies?

Has fraternization with demoiselles, Frauleins and signorinas incapacitated
him to write love stories?

Has his forced vacation from Malibu, Palm Springs and Santa Anita given him
an unhealthy outlook on the true problems of life?

I'm not bitter; just mystified. I have been a writer 17 years, and only three
a soldier. Yet, I have a suspicion that, in traditional Hollywood fashion, I have now
been typed a soldier.

I speak not only for those who in pre-war days had been in demand as veteran
writers and are now snubbed as writer-veterans; I speak also for those who in pre-
draft times had been welcomed as tyro writers and are now barred as creditless
ex-servicemen.

It seems — doesn't it, Sir? — that we are being penalized for having served
our country.

Sincerely yours,

ROBERT HARARI.

This letter, together with a cordial request for prompt solution of the writer-veterans' problem, was sent to the heads of the seven major studios. The results: four of them ignored
it completely; one declared that its contribution to this date is "twelve writer-veterans were
hired here"; another made an eloquent panegyric of its record with writer-veterans but
failed, despite request, to substantiate it with figures; and finally one studio supplied facts
and figures that show genuine accomplishment in that field. Not one studio answered the
plea for cooperation in endorsing an inter-industry plan for re-employment of qualified
writer-veterans.

Z8

THE

SCREEN WRITER

* -K *

VOLUME I — June 1945 - May 1946

* * -K

Official Publication
of the

SCREEN WRITERS' GUILD, INC.

THE SCREEN WRITER
PUBLISHED MONTHLY AT 1655 NO. CHEROKEE,

HOLLYWOOD 28, CALIFORNIA

by

THE SCREEN WRITERS' GUILD, INC.,
AFFILIATED WITH THE AUTHORS' LEAGUE OF AMERICA, INC.

Editorial Committee - Volume I

DALTON TRUMBO - Editor

GORDON KAHN - Managing Editor

ROBERT ANDREWS (June-August)

STEPHEN MOREHOUSE AVERY (September- May)

ADELE BUFFINGTON (March-May)

PHILIP DUNNE (September-May)

EARL FELTON (June-December)

F. HUGH HERBERT (March-May)

MICHAEL HOGAN (June-January)

RING LARDNER, JR.

ISOBEL LENNART (March-May)

SONYA LEVIEN (September-May)

ARNOLD MANOFF (June-September)

FRANK PARTOS (June-October)

THEODORE STRAUSS

PAUL TRIVERS (September-May)

LAMAR TROTTI (June-August)

HAROLD J. SALEMSON - Director of Publications (January-May)

OFFICERS & EXECUTIVE BOARD, THE SCREEN WRITERS' GUILD: (JUNE-OCTOBER)
PRESIDENT, EMMET LAVERY; 1ST VICE-PRESIDENT, RING LARDNER, JR.; 2ND VICE
PRESIDENT, FRANCES GOODRICH; 3RD VICE-PRESIDENT, GORDON KAHN; SECRETARY,
HOWARD ESTABROOK; TREASURER, MICHAEL KANIN. EXECUTIVE BOARD: HAROLD
BUCHMAN, RICHARD COLLINS, OLIVER H. P. GARRETT, SHERIDAN GIBNEY, ALBERT
HACKETT, JOHN HOWARD LAWSON, FRANK PARTOS, BETTY REINHARDT, JO SWERLING,
DALTON TRUMBO. ALTERNATES: HELEN DEUTSCH, HOWARD KOCH, BORIS INGSTER,
LEO TOWNSEND, F. HUGH HERBERT, WALTER DELEON. (NOVEMBER-MAY) PRESIDENT,
EMMET LAVERY; 1ST VICE-PRESIDENT, LESTER COLE; 2ND VICE-PRESIDENT, HOWARD
ESTABROOK; 3RD VICE-PRESIDENT, OLIVER H. P. GARRETT; SECRETARY, MAURICE RAPF;
TREASURER, HAROLD BUCHMAN. EXECUTIVE BOARD: HAROLD BUCHMAN, ADELE BUF-

FINGTON, LESTER COLE, RICHARD COLLINS, PHILIP DUNNE, HOWARD ESTABROOK,
OLIVER H. P. GARRETT, SHERIDAN GIBNEY, GORDON KAHN, HOWARD KOCH, EMMET
LAVERY, MARY McCALL, JR., MAURICE RAPF, MARGUERITE ROBERTS, ROBERT ROSSEN.
ALTERNATES: FRANK PARTOS, JOHN WEXLEY, ALLAN SCOTT, F. HUGH HERBERT, BUDD
SCHULBERG, HENRY MYERS. (MAY) DAVID HERTZ (REPLACING BUDD SCHULBERG).
EXECUTIVE SECRETARY, M. WILLIAM POMERANCE; COUNSEL, MORRIS E. COHN.

THE SCREEN WHITER

f

 VOLUME

 ONE Index to Authors, Titles, Subjects
Titles of complete articles appear in bold face type. References to individuals are

labelled "ref." Motion picture titles are quoted.

» Volume One of The Screen Writer comprises twelve issues, as follows:

No. 1. June, 1945 No. 7. Dec, 1945

No. 2. July, 1945 No. 8. Jan., 1946

No. 3. Aug., 1945 No. 9. Feb., 1946

No. 4. Sep., 1945 No. 10. Mar., 1946

No. 5. Oct., 1945 No. 11. Apr., 1946

No. 6. Nov., 1945 No. 12. May, 1946

The first four issues: June, July, Aug., and Sep., 1945, are marked by date only.

In the following index, references are to month and page, using abbreviations as
given above.

Assignments. June 40; July 28-30,39
Assignments, single picture. June 40
Atlas, Leopold (ref.) July 16
Atomic Scripts: Information Offered. May 27
Authors' Guild. May 46
Authors' League. May 1,3,46
"Awful Truth" Apr. 2

"A Medal For Benny" Mar. 2
A Question of Morals. Apr. 1 -7

"A Song To Remember" Mar. 21
A Time For Action. May 1 -5

"A Walk In the Sun" Feb. 34-35; Apr. 37-38
A Writer Is Born — Caesarian Style. Apr.

14-18

"A Yank On the Burma Road" Jan. 17

"Abe Lincoln In Illinois" May 11, 13
Academy awards, 1945. Feb. 36; Mar. 20;

Apr. 35-36

"Across the Pacific" May 1 1
"Action in the North Atlantic" May 13
Action writers. Feb. 31-32; May 49
Adam, George (ref.) Jan. 38

Adaptation. Mar. 9-13
Advertising. Aug. 41-44; Apr. 40
Agee, James, (ref.) June 7

Agents. Mar. 38-39
Aitken, John. Aug. 1-8
American Contemporary Gallery. Apr. 42
American Films In Germany — A Report. May

10-14
American Mercury scripts. May 9
Amster, Lewis. Feb. 18-20; (ref.) Apr. 40
"An American Tragedy" Mar. 9-13
An Essay On Dignity. Dec. 1-8
"And Then There Were None" Dec. 40
Anderson, Courtney. Nov. 13-23; (ref.) Mar. 15

Arbitration of credits. July 31-36; Jan. 33;
Feb. 25-30; May 45-46

Arbitration panel, 1946. Feb. 29; Mar. 40

"Arise, My Love" Jan. 17
ASCAP. May 50

B

Back From the Wars. Aug. 23-29
"Badman's Territory" May 18
"Baptism By Fire" June 17
Barnes, Howard (ref.) June 10
Basic flat deal. Apr. 19-25; May 48-49 "Bataan" Aug 26

Battle Of Billing, The. Mar. 27-31
"Battle Of San Pietro" June 19
"Bell For Adano" Aug. 26
"Bells Of St. Mary's" Feb. 33; Mar. 22, 25;

Apr. 6
Bennett, Charles. Nov. 24-29
Bessie, Alvah. Jan. 16-23
Biographical pictures. Jan. 8-10
"Birth Of A Nation" Oct. 1 5
Black, Robin C. Nov. 45
Blockade. Jan. 16-23
Bodine, DeWitt (ref.) Feb. 4
Booth, Charles G. (ref.) Mar. 20; Apr. 36
Boynoff, Sara. Feb. 39-40
Boys In the Front Room, The. Jan. 11-15
"Boys' Town" Oct. 15
Brackett, Charles (ref.) Mar. 13,20; Apr. 36
Branigan, Alan Grey. Mar. 43-44
"Brewster's Millions" Oct. 4
British Screen Writers. Nov. 26-29
British pictures. Aug. 1-8; Nov. 26-29
British Studios In Wartime. Feb. 11-17
Buchman, Sidney. Oct. 17-31
Busch, Niven (ref.) Jan. 33
Butler, Frank. July 8-14
Butler, Hugo (ref.) Oct. 3

I

w

Cain, James M. (ref.) Mar. 40-41; May 4;
(art.) May 6-9

Cameraman Talks Back, The. Oct. 32-37
Cameron, Kate (ref.) June 6

Can They Still Look Back? Dec. 31-34
Capra, Frank (ref.) June 17
Carr, Robert Spencer. Feb. 37-38
"Casablanca" Jan. 17
"Casanova Brown" June 27, 28
Case For the Original Story, The. Jan. 24-29
Casting Writers. July 28-30

"Cat People" July 22; Feb. 2
Censorship. Oct. 1-7, 8-16; Apr. 1-7
Chandler, Raymond (ref.) Dec. 2-8
Chase, Borden (ref.) Aug. 41-44
"Chetniks" Jan. 18

"Christmas In July" May 1 1
Cinematography. Oct. 32-37
"Citizen Kane" June 7; Sep. 47; Apr. 3
"Clock, The" Aug. 9-13; Oct. 32-37
Closed shop. July 24-27; May 39-40
Collaboration. Dec. 9-14
Collins, Richard J. July 1-7
Combat pictures. Sep. 14-15
Commercial pictures. June 15-21; Nov. 13-

23; Jan. 32; Mar. 14-20; Apr. 33-34
Communication. Feb. 21-24

Communication medium, Film as. May 21-27
Communism. Oct. 41-42

"Confidential Agent" Jan. 17, 18, 19
Contracts. June 32-35, 39; July 24-27
Cook, Alton (ref.) June 2

Credit Arbitration Isn't Simple. July 31-36
Credits. June I; Aug. 39-40; 41-44; Dec.

40-41; Feb. 37; Mar. 27-31; Apr. 38-
39; May 45-46

Credits, Arbitration. July 31-36; Jan. 33;

Mar. 40; May 45-46
Credits, List. (See Screen Credits)
Credits Question, The. Feb. 25-30; 33
Critics, Film. June 1-14; Sep. 43-50; Feb.

34-35; Mar. 27-31, 41; Apr. 37-39; May
29-34

Crowther, Bosley (ref.) June 11; Feb. 34-
35; Mar. 27-28, 41 ; Apr. 37-38

"Crusades, The" Nov. 7, 8
"Curse Of the Cat People" July 22

Davis, Bette Mar. 20; (ref.) Apr. 36

"Dear Me" Aug. 30-34
DeMille, Cecil B. (Article on) Nov. 1-12;

(ref.) Dec. 38-39; Jan. 11-15. 36
DeMille Foundation. Nov. 2-3

"Destry Rides Again" May 18
Dialect Dialectics. Mar. 1 -8
Dialects. Mar. 1-8; Apr. 26-32

"Diary Of A Chambermaid" Apr. 3, 4
Dignity of screen writers. Dec. 1-8
Documentary pictures. June 15-21; July

1-7; Aug. 24-25; Oct. 8-16; Jan. 1-10,
39; May 21-27

"Dodge City" Jan. 2
"Dr. Ehrlich's Magic Bullet" Mar. 21; May 10
"Dr. Pasteur" Jan. 9
"Dracula" July 21 ; Feb. 3

Dramatists' Guild. June 40; May 2, 46
Dreiser, Theodore, (ref.) Jan. 38; (Article

on) Mar. 9-13, 35; Apr. 42-43; May 54
Dreiser's War In Hollywood. Mar. 9-13
"Duel In the Sun" May 20
Duggan, Pat. July 28-30
Dunne, Philip. Dec. 1-8; (ref.) Jan. 39;

May 46

Earnings of writers. July 41 ; May 53-54
Educational pictures. June 15-21; Sep. 12-

16; Mar. 14-20; Apr. 33-34
Employment. Aug. 28; Sep. 51-52; Dec

3-4; Jan. 34

Employment status of writers
June 38; July 40;
Jan. 30; Feb. 44

Endore, Guy. Dec. 19-25
Estabrook, Howard. Mar. 42; Apr. 36
Europe, Post -War. Oct. 17-31
Evarts, Hal. May 16

(Tabulation)
Nov. 38; Dec. 37;

Facts, Figures On Your % Deal. June 32-35
Factual pictures. Feb. 33-37; Apr. 33-34

(See also Commercial Pictures)
Fair employment practices. Jan. 32; Mar. 46

"Fallen Sparrow" Jan. 17
Farber, Manny (ref.) June 7
Field, Martin (ref.) Nov. 45

"Fighting Lady" June 18; Aug. 25
Film classics. Dec. 40-41
Film criticism. June 1-14; Sep. 42-50; Dec.

15-18; Feb. 34-35; Apr. 37-39 (Also
see Critics, Film)

Film Foundling, The. Mar. 14-20
Film photography. Oct. 32-37
Film reviewing. June 1-14; Sep. 43-50;

Dec. 15-18 (Also see Critics, Film)
Flat deal. Apr. 19-25; May 48-49
FM radio. Jan. 35

"For Whom the Bell Tolls" June 27, 28;
Jan. 16, 18, 19, 23; May 2

Foster, Lewis R. Dec. 38-39
Four- Year Perspective. Feb. 18-20
"Frankenstein" Feb. 2
Franklin, Sidney, (ref.) June 28
Free lance deals. June 40
Free Lance Weekly. May 53
"Friendship" Apr. 26

Frings, Ketti (ref.) May 6-8

Gable, Harris. Mar. 14-20; (ref.) May 48
Gallico, Paul (ref.) Aug. 11

Garrett, Oliver H. P. (ref.) Nov. 43-44
Germany. July 15-18; May 10-14
Germany, American films in. May 10-14
"Ghost Goes West." Nov. 29
"Ghost Ship" July 23

II

Gift Of Tongues
May 53

Gilliatt, Sydney (ref.) Nov. 27

"God Is My Co-Pilot" Oct. 14

"Going My Way" Oct. 14

"Gone With the Wind" Jan. 3;

"Goodbye, Mr. Chips" June 27,

"Grand Illusion" Apr. 26

"Grapes Of Wrath" Mar. 12
Great Parenthesis, The. Sep.

Grievance reports. June 40

Guild shop. July 24-27

The. Apr. 26-32; (ref.)

Mar.

28

May 2

12-16

12

H

Hammid, Alexander. May 21-27
Harari, Robert. May 28

Harper, Patricia. Apr. 19-25; May 48-49

Hartman, Don. Aug. 14-22

Hearstian Criteria For Movie Critics. Sep. 42-50

Herbert, F. Hugh, (ref.) June 32; Jan. 11-15

Herman, Lewis. Mar. 1-8; Apr. 26-32;
(ref.) May 53

Hilton, James. Nov. 30-34

Historical Film — Fact and Fantasy. Jan. 1-10

Hollywood Quarterly. July 39; Feb. 22, 41;
Apr. 37; May 53

Hollywood Writers' Mobilization. (See Writ-
ers' Mobilization)

Horror pictures. July 19-23; Feb. 1-8

"How Green Was My Valley" Oct. 13, 14
Howe, James Wong. Oct. 32-37

"Human Comedy, The" May 10

"i Married A Witch" May 10 In Defense Of the Ghouls. Feb.
In the Wake Of the Armies. Feb

"In Which We Serve" Feb. 17
Income tax. Oct. 38-41 ; 44
Industrial pictures. Nov. 13-23;

(See also Commercial pictures)
Inflation, Please! Dec. 19-25
Institute Of Pacific Relations. May 51

"Invaders, The" Nov. 27
Irresponsible*, The. Mar. 21-26

"It Happened Tomorrow" May 11
"It Started With Eve" May 10
It's Deductible. Oct. 38-41
Ivens, Joris. (ref.) Jan. 39;
May 25

1-8
41 ; May 53

Mar. 14-20

13

Feb.
41

Johnson, Nunnally (ref.) June 28, 32; Mar.
12

Jones, Thomas Spencer. Dec. 31-34
Joseph, Robert. May 10-14

Kahn, Gordon. Oct. 38-41

Kaufman, Wolfe. May 29-34

Keep the Lines Open I Feb. 21-24

"Keys Of the Kingdom" Apr. 5-6
Kibbee, Roland. Dec. 9-14

"King Of Kings" Nov. 7, 8
"Kiss and Tell" June 32
"Kitty" Apr. 3, 4

"Kitty Foyle" June 27, 28

Klorer, John. Feb. 7-10

Koch, Howard. Sep. 8-11; Jan. 1-10

Koenig, Lester. Aug. 23-29

Kraft. H. S. Mar. 9-13

Labor legislation. Feb. 33

"Lady Vanishes" Nov. 27
Language problems. Mar. 1-8; Apr. 26-32
Lardner, John. Dec. 15-18
Lardner, Ring, Jr. July 15-18; Nov. 1-12;

(ref.) Dec. 38-39; Jan. 1 1 , 36
"Last Chance, The" Apr. 26, 27
"Last Train To Madrid" Jan. 17
Last Word. Dec. 15-18
Launder, Frank (ref.) Nov. 27
Lavery, Emmet. Nov. 39-40; (ref.) Dec. 38,

40; Jan. 36; Feb. 34-35; Mar. 28; Apr.
37; (art.) May 1-5; (ref) May 46-47,

Lawson, John Howard (ref.) Jan. 18, 38; Mar. 45

Lesser, Budd. Apr. 8-13
Lewton, Val. (ref.) July 22; Feb. 2
Licensing. May 1-5, 43
"Lion Has Wings" Feb. 14
Literary markets. Apr. 42

Loew, David (Article on) Oct. 1-7
Longstreet, Stephen. Aug. 9-13
Look — Then Listen! Dec. 26-30
"Lost Weekend" Mar. 12
"Love Letters" Dec. 40

"Love On the Dole" Apr. 42

M
McCall, Mary C,

Apr. 41
MacDougall, Ranald

26-30
MacGowan,

Apr. 40
McGuinness

Jr. June 32-35;
(ref.)

Sep.

-7; (ref.) Dec.

Kenneth. Feb. 21-24;
(ref.)

Oct. 8-16;

Apr. 41

James K. (ref.)
(ref.) Nov. 42; Apr. 43

McManus, John, (ref.) June 9;

McNulty, John. Aug. 30-34
"Madame Curie" Jan 9; May 11
"Maltese Falcon" May 1 1
Mankiewicz, Herman (ref.) Sep. 47-48
Manuscript market. Aug. 44-45; Jan. 41-42;

Feb. 48; Apr. 45
Manuscript registraton. Feb. 35

in

w

"Marie-Louise" Apr. 26, 36
Maschwitz, Eric (ref.) June 28

Medal For Benny. July 8-14

Medford, Harold. June 15-21
Meltzer, Robert (ref.) May 46

"Memphis Belle" June 19; Aug. 25
Minelli, Vincente (ref.) Aug. 9-13
Minimum annual wage. May 43

Minimum basic agreement. May 3-4, 46

Minimum deal. Apr. 19-25; May 48-49
Minimum wage. May 46

"Mission To Moscow" Sep. 47; Jan. 6
Mistakes of David Loew, The. Oct. 1.7

Mobilization, Writers'. (See Writers' Mobil- ization)

Morals. Apr. 1 -7

Motion Picture Alliance. Oct. 8-16; 42-43;
Nov. 43

"Mr. and Mrs. Smith" Apr. 2
Mr. Rankin Has Made Me Self-Conscious.

Sep. 8-11

"Mrs. Miniver" Oct. 1 1
Museum Of Modern Art. May 52

Music. Sep. 1-7; Dec. 26-30

"My Favorite Wife" Apr. 2
Myers, Henry. July 19-23; Nov. 44-45;

(ref.) Feb. 2

Myton, Fred. May 48

Apr. 41
Jan. 38; Mar.

May 2

Feb. 7-10

Pacific war conditions. Sep. 17-41

Packer, Peter. Apr. 39-40

Pasadena Playhouse. Mar. 44-45;
May 52

People's Educational Center.
45; Apr. 43; May 52

People's lobby. Jan. 34

Percentage deals. Feb. 7-10;

Phinney, Milt. Mar. 32-37

Photography. Oct. 32-37
Picketing. Nov. 35-37
Picture earnings, Royalties on.

Play writing. Aug. 35-38
Please Quit Libeling Us. Mar. 32-37
Polonsky, Abraham L. (ref.) Feb. 43; May 27
Pomerance, William. July 24-27
Pool of writers. July 24-27

"Postman Always Rings Twice" Jan. 33

Post-war conditions — Europe. Oct.
Post-war conditions — Pacific. Sep.
Powell, Micky (ref.) Nov. 27
Presnell, Robert R. Sep. 12-16
Pressburger, Emeric. (ref.) Nov. 27

"Private Life Of Henry VIII." Nov. 29
Production code. Apr. 1-7; May 53
Profit-sharing deals. Feb. 7-10

Propaganda pictures. Oct. 8-16
Property rights. May 6-9

Oct. 12;

17-31
17-41

N

Nathan, Robert (ref.) Aug. 11
"National Velvet" June 8
Natteford, Jack. May 15-20
New Fields — New Techniques. May 21-27
Newspaper film criticism. Sep. 42-50 (Also

see Critics, Film)
Newspapermen, in story. Mar. 32-37
Niblo, Fred, Jr. (ref.) Oct. 9, 15; Nov. 43-44
Nchols, Dudley (ref.) June 28; Dec. 40;

Jan. 23-28; Feb. 41; May 30
"Night Train" Nov. 27
No Jacks, No Giant Killers. June 1-14

"No Man's Land" Apr. 26
"North Star" Sep. 46
"Northwest Mounted Police" Jan. 2
Notes On A Summer Vacation. Sep. 17-41
Novelist Looks At the Screen. Nov. 30-34

"Objective Burma" Aug. 26
Oboler, Arch. Dec. 26-30

"Once There Was A Girl" May 52
Open shop. July 24-27
Opening Gun, The. May 6-9
Original story. Jan. 24-29; 31; Apr. 8-13
Original story market. Aug. 44-45
Original Syns. Apr. 8-13

"Our Vines Have Tender Grapes" Dec. 40
"Outlaw, The" May 20

Question Of Rank. Aug. 1-8

Radio. Jan. 35

Radio Writers' Guild. Mar. 42-43; May 46 "Rain" May 25

"Rangers Of Fortune" May 19
Rank, J. Arthur (Articles on) Aug. 1-8;

Nov. 24-29
Rank Enthusiasm. Nov. 24-29
Rankin, Rep. John (ref.) Sep. 8-11
Rapf, Maurice. July 31-36; Feb. 25-30; 33
Rapp, Philip. Aug. 14-22 Rationing. May 47
"Rebecca" Mar. 12

Renoir, Jean (ref.) Oct. 3

Report From A Gl Typewriter. June 15-21
Reporters, in story. Mar. 32-37
Reviewing. June 1-14; Sep. 43-50; Dec.

15-18; Mar. 43-44; May 29-34 (Also
see Critics, Film)

Rinaldo, Ben. Apr. 14-18
Riskin, Robert (ref.) Oct. 9-16; Nov. 43;

Apr. 43 "Robin Hood" May 17
Rogers, Howard E. (ref.) Oct. 9
Rossen, Robert (ref.) Feb. 34-35; Apr. 37-

38; May 29
Rousseau, Louise. Nov. 45

IV

Royalties on picture earnings.
Ruskin, Harry (ref.) Jan. 33
Rusoff, Peter (ref.) May 46

Feb. 7-10 Strawn, Arthur. Jan. 24-29; (ref.) Feb. 38-
39; (art.) May 35-42

Strikes. Nov. 35-37; 44-45
Studio chairmen, List. Jan. 32; Feb, 47;

Mar. 31; Apr. 35; May 5

Studio strikes. Nov. 35-37; 44-45
"Sullivans, The" June 33-34
Syndicat des Scenaristes, France. June 41

Apr. 36

Oct." 46-48
Jan. 43-44

Apr. 46-48

Jan.

Apr.

Salaries. June 32-35; July 41; May 53-54
Salary stabilization. June 39
Salemson, Harold J. Apr. 1-7
Samuel Grosvenor Wood: A Footnote. June

22-31

"San Demetrio" Feb. 17
San Francisco Conference. July 1-7

"Santa Fe Stampede" May 19
"Scarlet Street" Apr. 3, 4
Schiller, Fred (ref.) May 52
Schlichter, Karl. Mar. 21-26
Schoenfeld, Bernard C. Oct. 1 -7
Schrank, Joseph (ref.) Aug. 11
Schweizer, Richard (ref.) Mar. 20

Score. Sep. 1-7; Dec. 26-30

Screen Composers' Association. May 50
Screen credits, Arbitration. July 31-36; Jan.

33; Feb. 25-30; May 45-46
Screen credits, List. June 42-48; July 43-48

Aug. 46-47; Sep. 55-56;
Nov. 46-48; Dec. 42-44;
Feb. 45-47; Mar. 47-48;
May 55-56

Screen playwrights. Oct. 9
Screen rights. Oct. 44

Screen Writers' Association, London. June 41
Screen Writing For Commerce. Nov. 13-23
Screen writing, Technique. Aug. 23-29; Sep

1-7; 53-54; Nov. 30-34; Dec. 1-8;
38; Feb. 39-40; Mar. 1-8; 21-26;
26-32

Screenplay analysis. Apr. 8-13
Screenplay, Selections from. July 8-14; Aug.

14-22
Script deletions. May 53
Scully, Frank. Mar. 27-31; (ref.) Mar. 41;

Apr. 38; May 51
Seller, Kathleen. Nov. 45
Selznick, David (ref.) May 6, 8
Setting Back the Clock. Aug. 9-13

"Seven Sweethearts" May 10
Shavelson, Melville. Aug. 14-22
Shaw, Robert. Sep. 42-50
"She Couldn't Say Yes" Mar. 2
Sheriff, A. C. (ref.) June 28
Shooting the Conference. July 1-7
Sign Of the Boss, The. Nov. 1-12
Silverstein, David (ref.) May 46
Single picture assignments. June 40
Siodmak, Curt. Feb. 1-6

"Song Of Bernadette" Oct. 14
Sound — and Fury. Sep. 1 -7
Sound effects. Sep. 1-7; Dec. 26-30
"Southerner, The" Oct. 1-7
Spain, in pictures. Jan. 16-23
"Spiral Staircase" Feb. 4
Stage plays, Writing. Aug. 35-38
"State Fair" Dec. 40
Steinbeck, John. May 2
Story analysis. Apr. 8-13
Story markets. Aug. 44-45
"Story Of Dr. Wassell" Nov. 10
Strauss, Theodore. June 1-14; (ref.) Dec.

16-17

28

Oct.

"Tarawa" May 12
Term contracts. June 39

Thalberg, Irving (ref.) June

"They Knew What They Wanted" Mar. 2
They're Not All Swimming Pools. July 24-27
"39 Steps" Nov. 29
Tomorrow A New Germany? July 15-18
"Tomorrow Is Forever" Dec. 40
"Tomorrow the World" July 15-18
Too Fast and Too Soon. Aug. 35-38
Town Meeting Comes To Hollywood.

8-16; (ref.) Nov. 42
Training manuals. Apr. 14-18
Training pictures. Sep. 12-16
Trends in screen writing. Aug. 23-29
Trite, Stale — and Profitable? May 1 5-20
Trivers, Paul. Oct. 8-16; (ref.) Nov. 42,

43; Apr. 43
Trumbo, Dalton. June 22-31; Sep. 17-41;

(ref.) Nov. 43; Dec. 38; Jan. 11

Tuberculosis, in story. Mar. 21-26; 44
"Tumbleweeds" May 16
Two Men On A Vehicle. Dec. 9-14

U

Unemployment insurance. Nov. 39-42; Feb 33
Union shop. July 24-27

Veterans. June 15; Aug. 23-29; Sep. 12-
16; 51-52; Dec. 35-36; Jan. 32; Feb.
18-20; 33, 37; Mar. 41; May 28, 35-42, 43-45, 46

Veterans Report, The. May 35-42
Victory clothing collection. Jan. 38; Feb. 41

W

War conditions — Pacific. Sep. 17-41
War pictures. June 15-21; Sep. 14-
Ward, Luci. May 15-20
"Watch On the Rhine" Jan. 17
"Way Ahead" Feb. 17
"Way To the Stars" Nov. 27
Wear, David. Apr. 8-13
"Weekend At the Waldorf" Dec.
Weird and Wonderful. July 19-23
West, Claudine (ref.) June 28

40

w

Western pictures. May 15-20
What Is the Answer? May 29-34
White, Bob (ref.) June 26
"Why We Fight" series. June 17;
Wilder, Billy (ref.) Mar. 13, 20;

Jan.

Apr.
Wilkerson, W. R. (Editorial on) Aug. 39-40;

(ref.) Apr. 35; May 14
"Wilson." Jan. 7
Wonder Man. Aug. 14-22
Wood, Audrey. Aug. 35-38
Wood, Sam (Article on) June 22-31 ; (ref.)

Jan. 11-15, 20
Writer In VIP's Clothing. Oct. 17-31
Writer-Producer. Dec. 5-6
Writers' assignments. June 40; July 28-30, 39
Writers' Congress. Jan. 23; Feb. 22
Writers' credits. July 31-36; Aug. 39-40;

41-44; Dec. 40-41; Feb. 25-30; Apr. 38-39
(See also Screen credits)

Writers' Employment Status (Tabulation) June
38; July 40; Nov. 38; Dec. 37; Jan. 30;
Feb. 44

Writers' hours. May 47-48
Writers In Hollywood (Review) Dec. 1-8
Writers' Mobilization. Oct. 18; Feb. 22, 42; Mar. 45; May 52

Writers' pool. July 24-27

Writers' recognition. Oct. 45; Feb. 34; Mar. 41-42

Writers' representatives. Mar. 38-39
Writers' salaries. July 41 ; Nov. 25
Writing For Percentage. Feb. 7-10
"Wuthering Heights" Mar. 12
"Wyoming Outlaw" May 19

"You Were Never Lovelier" May 1 1
Young, Howard Irivng. Feb. 11-17
Your Minimum Basic Flat Deal. Apr. 19-25;

(ref.) May 48-49
Yugoslav National Theatre. Jan. 37; May 51

'Zola" Jan. 9

(Index compiled by HARRIS GABLE)

VI

WHAT IS THE ANSWER?

WOLFE KAUFMAN

1 HIS business of writer-critic relations is a bit more muddled than
at first seems possible. Since I have been on both sides of the desk,

at various times, I know a bit about the problem from both stand-
points. And I know, too, that I do not know the answer — if,

indeed, there is an answer.

In the first place, the screen writer has never made his position
clear, even to himself. The screen writer insists on taking a very
special, isolated position in the world. He considers himself unique,
unusual. He forgets, or refuses to admit, that he is still, at base, a

writer. Or is he? And isn't that the first hurdle that faces us?

Take the simple matter of credits. The screen writer — and/or

the Screen Writers' Guild — makes a terrific hullabaloo about the

"art" of screenplay writing. It must be obvious to anyone who is,
at base, a writer, that the writing of screenplays is largely a matter
of carpenter work. It is good if it is good. It also can be (in spite of
the sloppy work of most screen writers) important. But it is still

carpenter work.*
How anyone in his right mind can imagine even for a moment

*While recognizing Mr. Kaufman's right to hold his opinion and to express it, the Editors
of THE SCREEN WRITER take exception to his characterization of screenplay writing
as "carpenter work." In the next issue of the magazine, Dalton Trumbo will analyze the
craft of the screen writer, what goes into the fashioning of a screenplay, in order that we
may clear up the misconceptions so widespread that they exist even in the mind of a critic
as well-versed in motion picture matters as Mr. Kaufman. — Ed.

WOLFE KAUFMAN, screen writer, movie critic, publicist and foreign correspondent of some
twenty years' experience, is the author of a forthcoming mystery novel, I Hate Blondes.

29

w

that "writing a screenplay" is more important than "writing an

original" has always perplexed me. When Robert Rossen takes a
book by Harry Brown and turns it into a screenplay, very eloquently

and with great imagination and distinction, he has accomplished a

very fine and wonderful job. But it is still Harry Brown's story. And
no matter who rates a pat on the back, or a pleasant nod, or an

accolade — it is Harry Brown who must be considered (or so it
seems to me) the first and most important creative artist involved.

And yet, in the books of the Screen Writers' Guild, Mr. Brown

has merely supplied an "original" and it takes several of these

"originals" to equal a "screenplay" in the complicated credit setup

by and through which the Screen Writers' Guild functions.

It seems to me that this is a basic fault and has a good deal to

do with the erroneous impressions about screen writing floating
around the world.

Perhaps if screen writers would admit, first, that they are

craftsmen, not creative artists, it would simplify matters. And, yes,

I know that this is not completely true because I know that screen

writers sometimes — on such magnificent rare occasions as when

a Dudley Nichols is writing the script of a Long Voyage Home —
are creative artists, too. And this is even more true when they

actually create the original story and characterizations, besides

tailoring the script. But, by and large, the writing of screenplays is

not a writing art but a writing craft.

Now, you may, of course, quite logically, be proud of a crafts-

man's skill. And you must, of course, quite logically, protect your
rating and standing in the community as a craftsman. But I believe

it is important, to begin with, to get your definitions and positions

straight. Because if you, within the craft, or business, or trade,

can't — why should you expect an outsider, like a movie reviewer,
to get it straight?

And here we come to the crux of the thing that is bothering

you all in Hollywood at the moment. Why should the movie

reviewer — and note, please, that I said "reviewer," not "critic,"

30

WHAT IS THE ANSWER?

— be an outsider? He is that because that is the way newspapers
and publishers and movie companies want it.

I have reviewed movies over the years for a variety of

publications: Chicago Tribune (Paris edition) , Variety, Newsweek,

Chicago Sun, Modern Screen, Friday, Charm. In no instance, ever,

was there any attempt on the part of my editors to dictate policy

or to direct my views. In only one case was it possible, nevertheless,

for me to be completely unhampered and honest in my opinions.

This was on Variety, where anything I said or thought was printed

as I said it, or thought it. And where no one ever tried to slant my

opinion ahead of time. And where no one ever tried to bribe me or

influence me. (I must point out, in all fairness, that this was during

the 1930-37 period; I cannot know whether this freedom and
honesty still exists on Variety.)

I have never met a movie reviewer who will admit that his

reviews are slanted or prejudiced. They all believe, quite honestly,

that they are "honest." But I have never been permitted such

"honesty" (with the exception of Variety). Not even on the

Chicago Sun, Marshall Field's very fine and very important
newspaper.

And look. Let's face it. Most of it is my own fault. Mea culpa.
And I'll be darned if I know how to avoid it.

You must remember that the "direction" and "slanting" is
very subtle. The advertising department influences you. The busi-

ness office influences you. The movie publicity departments

influence you. Even your readers influence you.

A few years ago I saw an atrocious movie starring Jeannette

MacDonald and Nelson Eddy. I said it was a bad movie. I got about

a hundred or more letters from readers who called me everything
from a scoundrel to a murderer.

The Chicago Theater in Chicago had five very bad movies in

a row. I said so. The advertising manager said, "Take it easy, will

you? What' re you tryin' to do, kill all my ads?" The business man-

ager said, "Anything special on your mind, kid? Or is it just one of

those things?" The managing editor said, with a smirk, "Don't let

all those squawks worry you, kid; I'll back you up." Then, hesi-

31

w

tantly, "Do you think, maybe, we can give them a little feature

story or something to make 'em happy? You know. No criticism.

Just a story, or a picture, or something."
I was free, all right. I was on my own, all right. I could say

anything I wanted to, any time. But — you're only human, aren't

you?
The publicity departments of the movie companies never (to

me, or in front of me) squawked. They bought me lunches. They

gave me trips. They serviced me. They quoted me (out of context)

in ads. They told me how wonderful I was.

Remember this. There is no such thing as a movie critic in

America. At any rate, I do not know of any movie criticism on

newspapers. A few magazines make a pretense of it. Newspaper-
men dealing with movies, by and large, I believe, admit that they

are reviewers — not critics. Movie reviews, by and large, are writ-
ten by men and women who got the job not because of any special

knowledge of, or interest in, the field, but because they were clever

word manipulators.
Of the hundreds of movie reviewers I have met I cannot

remember one who had any previous experience in the manufacture

or production of films. Most newspapers want it that way.

Editors — when they talk about it — will tell you that they

don't want experts. They want "average audience reactions"; their

reviewers allegedly are "average audience."
And most publicity departments want it that way. They know

that most audiences like everything they see; if the reviewer is of

the same mind as the audience most reviews must be laudatory.

Don't underrate the publicity department. Its workings are
manifold and intelligent.

The publicity man tells the reviewer that he is merely a

co-worker in the newspaper vineyard. He tells the reviewer that

he does not care what the reviewer thinks of his (the publicist's)

product. "Say what you really think, chum." But---. Here are the

press books. Here is the info. Here are the "facts" and "figures."
Statistics.

It is expected and understood by both parties (publicist and

32

WHAT IS THE ANSWER?

reviewer) that the reviewer must be taken to lunch and/or dinner

every so often. He must get a certain number of small gifts through

the year. Nothing lavish, mind you. Something lavish would be a

bribe. But a bottle of booze, a tie, a gadget; they don't count. He
must be given a trip to New York or Hollywood every once in a

while (if his paper's circulation is big enough). And, most impor-
tant, he must be told at regular intervals how intelligent and

all-wise he is.

You want to know how subtle this can be? Any newspaperman

arriving at any movie studio any morning of the week is told by the

publicity department that he is doing some publicity man a favor by

eating lunch there because then the publicity man, too, gets a
free lunch.

You want to know how obvious it can be? The head of a pub-
licity department in Hollywood once asked me whether I was happy

on a job I had because he had been invited to recommend someone

for a New York movie reviewing job.

If the reviewer is lazy — and a lot of them are, — the movie

studio even helps out by supplying a number of nice reviews, writ-
ten in advance, in the studio. Help yourself.

And every once in a while, just to show how fair and honest

the publicists are, they will let you know in a friendly fashion that

Such-and-such is a bad picture; give it a once-over-lightly. It is
thrown to the dogs. Get all the accumulated bile out of your system.

But wait till you see So-and-so, next week. Now, that's a honey.

I have met only one movie reviewer in my life who is com-

pletely honest and devoid of temptation. I was publicizing a movie

when I met this gent, on one of America's first rank newspapers.

He said, "How long a review would you like?" I said, very modestly,

"Use your own judgment, old boy." He said, simply, "Well, it's up
to you. A half-column review costs $1 5, a full-column review, with

a picture, costs $25."

And I must add, in all justice, that I do not believe his editor

knows about this little arrangement. His editor probably thinks,

33

w

quite simply, that he is lucky to have a movie reviewer for only $50
a week.

Okay. What is the answer? Is there an answer?

It seems to me that, first, you (the screen writers) must set

your own house in order. The movie reviewers do not know what

you are doing, or when or how. Figure it out yourself and get it clear

and get it tied down. Then tell them. Tell the world. And make it
stick.

Remember that the reviewers are basically nice guys. They'd
just as soon be on your side as not. They know about Greta Garbo

and Betty Grable. They've been told at great length. They know

about Cecil DeMille and Preston Sturges. They've been told. They

believe what they are told. It's the easy, natural way.

Well, tell 'em about you. Don't worry about "critics." They're

friends. Or potential friends. Accept 'em.
And hire yourself a press agent.

COOPERATE WITH YOUR GUILD!

Reminder to SWG members: The Code of Working Rules of the Guild pro-
vides that each member shall:

1. Report without delay his employment to the Guild Studio Committee
at his studio. (You will find your studio chairman listed elsewhere in this issue.
If your studio has no chairman, report to the SWG office direct.)

2. File promptly with the Guild office a copy of his employment contract.

3. Report to the Guild any screen credits and any change in employment

status such as: (A) When the employer takes up or fails to take up the member's
option; (B) If after a term contract a member continues to work on a week-to-
week basis; (C) When a member starts or terminates any employment, including
flat deals; (D) If a member becomes a producer, director, or executive, or is
given any control over hiring and firing writers; and upon termination of any such

status; (E) Any other change affecting classification for minimum salary or mem-
bership status in the Guild.

4. Notify the Guild Studio Chairman of his assignment to a story (so the
Guild Studio Chairman may notify all other writers known to be working on the
same assignment) .

These rules are made for your protection and benefit. Help yourself by
cooperating and enforcing them!

34

THE VETERANS REPORT

As presented by

ARTHUR STRAWN

Chairman, SWG Veterans' Committee

1HE returning war veterans of the Screen Writers' Guild wish to
take this opportunity to thank the general membership for its sin-

cere efforts to aid the veterans in obtaining re-employment. The
veterans view with gratitude the unanimous offer made last year

by the non-veterans to step aside in order to give employment

priority to the ex-servicemen and, further, they offer their deepest

appreciation to the veterans' negotiating committee for its months
of work on their behalf.

But the veterans must regretfully report that despite the good

will of the membership, the facts show that the Guild has failed to

solve the problem of veteran re-employment.

We, the veterans, have attempted to learn the reason why an

organization with the potential strength of our Guild should have

failed to meet this issue successfully. It seemed to us that the

simple justice inherent in the situation was indisputable. Many of

the returning Guild members have had experiences and gained new

outlooks which should make them tremendously valuable to the

industry. Further, the producers have an obligation to these men

and women whom they accepted as part of the industry before

induction. This obligation is obvious, despite the fact that we are

not protected by the Draft Law, except in cases of writers under
contract.

Another point, though perhaps naive in its conception, is that

This report was presented Mon. night, Apr. 29, 1946, at the General Membership meeting of
the SWG, by ARTHUR STRAWN, chairman of the SWG Veterans' Committee. The member-
ship overwhelmingly accepted and approved it as read, and further voted that it be published

in THE SCREEN WRITER.

35

w

the producers should be grateful to the veterans who by their

motion picture work in the armed forces made it possible for the

Hollywood studios to retain their status without government inter-
ference. That such a threat existed has been admitted by several

studio executives. But the Screen Writers' Guild has been helpless,
despite the wholesome attitude of the membership, the determina-

tion of the Executive Board and the vigorous pursuit of the producers

by the negotiating committee for a reasonable commitment.

Most of you are probably already acquainted with the attempts

by the Guild to negotiate with the Producers on behalf of the writer
veterans.

On March 6, 1945, the Guild asked the Producers' Association
for a meeting for the purpose of reaching an agreement covering

employment of writer-veterans. After much delay, the producers
finally asked for a written statement of the Guild point of view

regarding this question.

The plan which the Guild submitted to the Producers on May

8, 1945, called for a simple temporary priority to help qualified

writer-veterans get back into the industry. The general member-
ship knows the details of that plan and voted last year to give it

complete support.*
But the Producers refused to consider this plan, and only on

December 6, 1945, exactly nine months after the Guild first began

pressing for a solution of this problem, did the Producers' Associa-
tion make any offer of its own. On that date, the Producers

proposed that the Guild furnish a list of qualified writer-veterans,
and assured the Guild that between 80 and 90% of the writers on

the list would be employed within 30 days.

On December 10, 1945, after stipulating that the action did

*This plan in no way attempted to saddle the industry with responsibility for returning
veterans over an indefinite period. Reduced to its simplest expression, it merely required
that the industry, within ninety days of his being reported as discharged and available for
employment, furnish employment to each returning writer-veteran, and that such employment
extend for a minimum of twelve weeks (in periods of not less than six consecutive weeks).
Any veteran completing twelve weeks of employment would cease under this plan to be a

"veteran" as such, and would resume his place among the rank-and-file of SWG members.
It is these veterans who have not yet been employed for a 12-week minimum period, who
are referred to as "veterans" in these discussions. (The SWG agreed to waive its assessments
during the first 12 weeks of a writer's re-employment and agreed to urge agents to waive
their commissions during this period.) — Ed.

36

not mean Guild acceptance of the proposal as a substitute plan, the
Guild furnished the Producers with an initial list of 28 names. The

Guild would not let any consideration be second to that of getting

the returned veterans employed.

Thirty-six days after submission of the list, only 8 writer-
veterans named had been put to work, while, in that same period,

84 writers had been employed.

To further requests for meetings with the Producers to discuss

this completely unsatisfactory situation Mr. Frank McCarthy,

assistant to Byron Price, on March 1 1, 1946, stated in a telephone

conversation with Bill Pomerance that the Producers recognize no

obligation other than that provided by law to re-employ veteran-
writers and that a committee of the producers had determined

this policy.

So the situation as it stands today, four months after our

meeting with the Producers — which it took us nine months to get,
— is this: 277 SWG members went into the Armed Forces; 87 are
still in, 190 have returned, and of these 42 had contracts. Of the

remaining 148, 29 proved not to be qualified for re-employment,
either because of insufficient prior experience or being in the East

or being otherwise engaged. This left 1 19 hirable returning writers,

of whom 78 have been re-employed. The other 41 (or some 35%

of those available) have failed entirely to be re-employed or have

been re-employed less than the 12-week minimum period demanded
by the Guild.

The writer-veterans of the Screen Writers' Guild held a
meeting last Tuesday night at which the situation was analyzed and

by an overwhelming vote certain steps were earnestly recommended

for action on the part of the membership as a whole. In the interest

of solving the immediate problem of how to get the returned veteran

back to work as soon as possible, the following was recommended
to the Executive Board:

(1) That the Producers be invited to attend a meeting with all the
writer-veterans;

(2) An ad in Daily Variety once a week making a report on the
situation in regard to veterans;

(3) Establishment of a Committee of outstanding veterans in Holly-

37

w

wood, including producers, directors, actors and writers, to sup-
port the Guild in its demands;

(4) Inform unions and guilds in Hollywood of our program;
(5) Send list of available veterans to as many individual producers

as possible.

It was also unanimously recommended that the membership

go on record tonight to the effect that until provision has been

made assuring every qualified screen writer- veteran employment in
the motion picture industry, the situation has not been adequately

met by the producers.

The question that the veterans asked themselves was: Why

has the Screen Writers' Guild been unable to succeed in obtaining

the cooperation of the Producers' Association on this issue which,
by its very nature, should not have been an issue at all? And the
answer seems to have its roots in a basic weakness in the Guild

itself, a weakness that vitally concerns not only the veterans but

every member of the Guild in every wage and salary category.

The Veterans' Committee came to the conclusion that there
is an inescapable need for a re-evaluation of the entire Guild pro-

gram and therefore we offer our findings to you, not for casual

observation, but for critical observation in regard to basic Screen

Writers' Guild policy.
First of all, we want to re-affirm categorically and emphatically

our belief in our organization, the Screen Writers' Guild. Notable
gains have been made in many fields during the last four years,

although the full power of the Guild has been diverted to a great

extent — and properly so — toward the war effort, where its
record of achievement is second to none. But during these four

years the Guild's relationship to the Producers on many vital issues
appears to have been frozen.

The failure to obtain an agreement on re-employing veterans
cannot be isolated from other weaknesses in the Guild structure.

It is our opinion that no single issue can be won unless a strength-
ening process takes place along the entire front. The need for

strengthening the Guild falls into three basic categories:
(1) Security for the general membership;
(2) Suitable recognition;
(3) A reasonable share of picture profits.

Security, recognition, reward for value received — these are

38

minimum requirements that every writer seeks in the motion

picture industry.

In regard to security: Our minimum basic contract with the

Producers permits the re-opening of negotiations on minimum wage

and minimum flat-deal. This subject, we understand, is to be
brought to the next membership meeting and we urge the general

membership to endorse the Executive Board's position and to seek
prompt and immediate action. Beyond this, there is the question of

a guaranteed annual wage. The importance of a guaranteed annual

wage cannot be over-emphasized at this time because the Producers

have flooded the writers' market in Hollywood without assuming
any responsibility whatsoever for the new writers they imported

during our absence. Other studio unions have achieved the guaran-
teed annual wage in one form or another for their memberships.

We will give examples of this later. We wish to make it clear that

we are not proposing a closed shop which would keep out young

and other deserving talent. We simply feel that the Producers have

an obligation to writers they bring into the industry and they must

be willing to assume that responsibility.

In regard to recognition: We must immediately improve the

present situation wherein credit negotiation and omission of writers'
names in publicity and advertising are still not satisfactorily cov-

ered by contract. Article A must be incorporated in the contract

and must be policed.

In regard to value received: We see authors writing pictures

which make fabulous sums of money, yet getting no share of these

profits which accrue in many cases beyond all reasonable expecta-

tions by the studios. We see screenplays re-made and re-issued,
bringing additional profits to the studios without any additional

compensation to the writers. The determined action of the present

Executive Board in bringing forth a program within the Authors'
League, by which all writing crafts will bind themselves hereafter

only to lease material and never sell it, is a real advance and deserves

the wholehearted support of the membership.

Observing the weaknesses as well as the strength within our

Guild, our successes and failures, we wondered about other guilds

39

w

and unions in Hollywood. Have they been more successful than we?

We determined to investigate. Here are some examples of what has

happened in other guilds and unions in the last ten years.

Cameramen have the following minimums: director of photog-
raphy and/or 1st cameraman, $345 per week; second cameraman,

$175; portrait photographer, $175; still cameraman, $140.

Soundmen have the following minimums: re-recording mixer,
$231.12 per week; engineer, $172.02.

Art directors have the following wage scale: for the first year

in the industry, $187.50 per week; for the second year, $225; for

the third year, $262.50. In other words, the art directors have not

only a higher minimum than ours, but they have achieved a gradu-
ated scale.

First assistant directors have these minimums: under contract,

$170 per week; free-lance, $188. Note this well. Producers recog-

nize that free-lance assistant directors are entitled to higher pay.

Further, the assistant directors are now making plans for a guar-

antee of one year's employment to all new assistant directors hired
by the studios. (Such a guarantee would cause the Producers to

think twice before indulging in indiscriminate importation of
assistant directors.)

The Musicians' new contract guarantees its members an
annual minimum wage of $6,900. Annual wages are also achieved

by other unions through the closed shop. The union does this by

prohibiting an increase in membership to the point where it causes

the existing members to spread the employment so that the annual

wage is lowered beyond what is estimated as a minimum.

We asked ourselves why these guilds and unions have achieved

such advances over past standards, and the answer seems to be

found in the principle of unity. For these various guilds and unions

have won their gains not by virtue of numerical strength, which

the Screen Writers' Guild enjoys, but by joining together, by affili-
ating — they were many and they were strong.

Today, the Screen Writers' Guild and the Screen Directors'
Guild remain the only organizations in Hollywood unaffiliated. In

our lonely splendor, we remain far removed from the Hollywood

4D

labor scene, depending solely on our association with the Authors'
League of America. Could that be one of the reasons why, in the

matter of veteran re-employment, our committees were sent
scurrying from Mr. Johnston to Mr. Price to Mr. McCarthy to Mr.

Price to Mr. Johnston and back to Mr. McCarthy?

The time for decision has come. Either we dedicate ourselves

to the proposition that we are living in an artistic world of our own,

far, far removed from such matters as wages and hours, open shop

or union shop; or we recognize that we are employees in an industry

working for certain wages, for a more-or-less established number
of hours, that we are paid by men who make final decisions on the

disposition of our creative work.

Yes, we are artists — -we create — we live by our talent. No
one denies us these qualities, but the time is upon us when we must

emerge from the category of being neither fish nor fowl or we will

find ourselves in the same horrible predicament as the poor little

bat, which is rejected by the animals because it has wings and

rejected by the birds because it has no feathers.

The bat is also blind. We are blind only if we close our eyes to

our dependence on the other guilds and unions in the industry, even

as they depend upon us. Let us recognize that there are rarely more

than 400 of our 1 300 members working at any given time. That

makes us part of the motion picture labor pool. Let us think of

ourselves as not only artists but as employees of the studios.

There can be no compromising our future status as an organ-
ized Guild, for we believe firmly and without equivocation that the

Screen Writers' Guild can only gain the necessary strength to win
its demands before it starts to fight for them by standing together

in the closest possible association with other unions and guilds in

Hollywood as well as with every writing craft in the country. We

will never gain support for our present and future programs unless

we are willing to support the legitimate demands of others in the

Authors' League.

In conclusion, the veterans feel strongly that the entire mem-
bership must adopt a vigorous attitude in support of the Executive

41

w

Board in an all-out effort toward achievement of the following
minimum program:

(1) Veterans' re-employment;
(2) A higher minimum wage and minimum length of employment;
(3) A minimum annual wage;
(4) Leasing of material;

(5) Additional compensation for re-issues or re-makes of pictures;

(6) The Screen Writers' Guild should not only strengthen its ties
with every other writing craft in the United States and abroad,

but affirm its faith in the principles of trade-unionism and seek
ways and means of strengthening its relationship with unions
and guilds in Hollywood so that we may be of aid to each other
in gaining desired objectives which will be a benefit to all.

We writer-veterans of the Screen Writers' Guild ask the

general membership's approval and support of this report.

THIS ISSUE COMPLETES VOL. I

THE SCREEN WRITER

Renew your subscription NOW or, if you are a casual reader, use the
blank below to enter a subscription, and be sure of not missing any issues
of Vol. II.

SUBSCRIPTION BLANK
THE SCREEN WRITER

1655 No. Cherokee Ave.,

Hollywood 28, Calif.

Enclosed please find $ for year(s) subscription

to THE SCREEN WRITER, beginning with the issue,
to be mailed to

Name ...

Address.

Name....

City : Zone State

Rate: 1 year (12 issues), $2.50 domestic, $3.00 foreign

If you do not wish to mar your copy of the magazine, your personal letter
can be used in place of this blank.

4?

SCREEN WRITERS' GUILD, INC.
AFFILIATED WITH AUTHORS' LEAGUE OF AMERICA. INC.
1655 NO. CHEROKEE AVE., HOLLYWOOD 28, CALIFORNIA

II 0 R h

1HE April 29th meeting of the Screen Writers' Guild developed
some shocking ideas and took the first steps toward translating

them into action. It appears that Guild veterans entertain the

notion that they should be granted the opportunity to return

to the jobs they held before the war. They believe that they

should enjoy a reasonable security in those jobs. They have
the conviction that the foundations of American life would

not be undermined if they were to enjoy, through licensing,

a continuing ownership of the motion picture stories and scripts

which they alone create; that they should in some degree participate

in the enormous profits which result from their production; and

that when films based upon their stories are re-made or re-released,
some arrangement for further payment might be equitable. They

even maintain that screen writers should investigate the feasibility

of a guaranteed minimum annual wage. And, most outrageous of all,

they propose an exploration of the possibilities of closer ties

between writers and other groups of organized employees for the

realization of these objectives.

This issue of The Screen Writer carries the veterans' report,
which contains the history of Guild negotiations with the producers

for the re-employment of veterans, a summary of their results and

43

w

the program outlined in the preceding paragraph. The report was

accepted and approved by an overwhelming vote of the member-
ship, despite the concerted attack of a very small minority. The

minority professed the broadest sympathy for the plight of unem-
ployed veterans, as well as general agreement with most of the

program they offered. Their objections were directed primarily

against the sixth point of the proposed program which had to do

with closer relations between the Guild and other unions and guilds

in Hollywood, which, in the opinion of the veterans, was one of

the ways to achieve the desired aims.

The position of the producers in relation to the unemployed

veterans is curious beyond belief. The years during which Guild

veterans were at war have resulted in the greatest profits in the

history of motion pictures. These profits are still increasing. The

capital structure of the industry has been enormously strengthened.

Cash reserves are at an all-time high. Vast building projects are on
the boards to absorb surplus cash which otherwise would be

diverted into taxes. However greatly the screen writer-veteran
may have lost in career advancement and salary during the war, he

may console himself with the knowledge that his active participa-
tion in the defense of his country has enabled his former employers

to grow richer and more powerful and more respected than ever
before.

There are some, of course, who may with justice contend that

no vulgar consideration of dollars and cents can adequately recom-
pense the veteran for the sacrifices he has made. This, perhaps, may

explain the producers' unaccountable failure to work for veteran
re-employment.

The veterans simply feel that they should be permitted to

occupy the positions they abandoned when profits were smaller,

when the capital structure of the industry was much less secure

than it is four years later.

Meanwhile, the motion picture industry moves ahead. Those

great blue satin flags in studio dining rooms with their proud rows

of stars, the gold ones clustered together in an especial place of

44

honor — the flags are being taken down and reverently folded and

placed somewhere out of sight. The signs over studio gates flam-
boyantly announcing a manpower sacrifice to the armed forces of

so many hundreds or thousands of employees — these have been
taken down, too. As for the pomp of studio banquets for visiting

brass, the resonant speeches, the solemn pledges, the toasts —
perhaps these too have served their purpose and now should be

tucked away in little mahogany boxes beside the service flags.

But the Screen Writers' Guild, by vote of its membership,
does not think so. It has expressed its determination that the

elaborate symbols of studio patriotism be given reality and meaning

by the re-employment under favorable conditions, not of some, but

of every qualified writer-veteran. It takes the view that such re-em-
ployment shall not be a gesture of noblesse oblige, shall not smack

of charity or of relief or of moral pretension: but that it shall be

an affirmation of one of those inalienable rights about which so

many speeches were made during the war years — the right of a
man to his job.

S. W. G. BULLETIN

MEMBERSHIP MEETING, APRIL 29

SWG at its membership meeting of
Apr. 29 took various actions, outstanding
of which were:

Credits Committee

Membership adopted the Credits Com-
mittee report stipulating:

(1) That a writer may withdraw from
screenwriting credit for personal cause,

such as violation of his principles or mu-
tilation of material he has written; if

other writer-contributors disagree, the

question shall be referred to arbitration,
and the arbitration shall hinge solely on
whether there is such personal cause;

(2) That the percentage of a final
script required for screenplay credit be
raised to 33% in the case of an individ-

ual writer or 40% in the case of a team;

(3) That waivers of Section F, Sched-
ule A, to allow producers to be included

in writing credit, be granted only: A) If
the producer has written the first script
without the assistance of another writer

and if on the basis of this script he de-

45

s c E E

serves screenplay or other writing credit;
B) If, following other writers on the

script, the producer has made a contri-
bution of at least 60%; C) If the pro-
ducer is part of an established team

which has done the writing, or if producer
and writer have entered into a definite,
specific collaboration contract.

Veterans

By a standing vote and a minute of

silence, the meeting adopted the follow-
ing resolution:

"While many members of the Screen
Writers' Guild contributed to the war

effort as civilians, in the Writers' Mobi-
lization and other necessary activities, at

the same time 277 members of the

SWG, representing more than a fourth of

the membership, served directly as mem-
bers of the Armed Forces — a war record

unexcelled by any group in the motion
picture industry.

"In recognition of this distinctive
service by members of the SWG, be it

"RESOLVED, That the names of the
SWG members who went into the Armed

Forces be inscribed on a scroll appropri-
ately commemorating such service, that

the scroll be hung in a suitable place in
the SWG offices, and that there be a
gold star or some suitable designation
after the names of the three members of

this organization who died in the service
of their country; be it further

"RESOLVED, That the President of
the Guild, in the name of the SWG,
write a letter to the widow or next of kin,

of the three members of the Guild, ROB-
ERT MELTZER, PETER RUSOFF and

DAVID SILVERSTEIN, who died in the
service of their country; that this letter

express the Guild's deep pride and grati-
tude, stating that the Guile/ is mindful of

the sacrifice they made and, to commem-
orate the sacrifice, we pledge ourselves

as writers to continue the fight for Free-
dom from Want, Freedom of Speech,

Freedom of Religion and Freedom from
Fear, for which these comrades gave their

lives." In addition to endorsing the Veterans'
Committee's Report and Robert Harari's
Letter to an Unnamed Motion Picture

Producer (both printed elsewhere in this

issue), the Guild asked and urged indi-

W

vidual writers, where possible to offer to
take a veteran as a collaborator, and

adopted a resolution moved by Art Arthur

expressing "its disapproval of the run-
around that has been given writer-vet-

erans in their efforts to obtain a wholly

reasonable re-employment program, and
the Guild as a whole affirmed its solid

support of the Veterans' Committee in
its efforts to obtain Producer approval of

that program." Philip Dunne then reported on the

possibilities of re-opening negotiations
concerning Schedule A and minimum

weekly wages and flat-deal rates in the
Basic Agreement.

The meeting concluded with action
concerning The Hollywood Reporter (see
box P. 14).

TIME FOR ACTION

Following wire was sent by Emmet

La very for SWG to the Council, Authors'
League of America: "FULL BOARD OF
SCREEN WRITERS' GUILD JOINS ME
IN URGING MOST EARNESTLY INCLU-

SION OF LICENSING PROVISION FOR
PICTURE SALES IN NEW DRAFT OF

DRAMATISTS' GUILD BASIC AGREE-
MENT. WE REALIZE SOME OF THE

PROBLEMS INVOLVED BUT FEEL CER-
TAIN THAT NOW IS THE TIME FOR

ALL GUILDS TO MOVE FORWARD ON
THIS POINT. GEORGE KAUFMAN IS
PREPARED TO GIVE YOU FULL REPORT

ON MEETING OF SUB-COMMITTEE OF

DRAMATISTS' GUILD HERE WITH
OUR EXECUTIVE SECRETARY, WIL-

LIAM POMERANCE. ALL DRAMATISTS'
GUILD MEMBERS HERE AS WELL AS
ALL SCREEN GUILD MEMBERS ARE
REALLY DEPENDING ON YOUR BOARD

TO MOVE WHILE THE ISSUE IS HOT."
Sillcox To Lavery

After Emmet Lavery's article, which
leads this issue, was already in type, the
SWG President received, in time to read
it at the Apr. 29 meeting, the following

wire from Luise Sillcox, Executive Secre-

tary of the Authors' League:
"AUTHORS' LEAGUE COUNCIL TO-

DAY APPROVED IN PRINCIPLE THE
LICENSING OF MOTION PICTURE
RIGHTS FOR A FIXED PERIOD RATHER

46

w

THAN OUTRIGHT SALE OF MOTION
PICTURE RIGHTS. REFERRED THE
PROBLEM TO THE SEVERAL GUILDS
FOR CONSIDERATION. GUILDS ASKED
TO REPORT BACK THEIR FINDINGS
TO THE LEAGUE COUNCIL SO THAT
FURTHER APPROPRIATE ACTION MAY

BE TAKEN."

The Radio Writers' Guild has already
endorsed the SWG plan, and action is

anticipated shortly from the Dramatists'
Guild and the Authors' Guild.

Sidney Howard Foresaw It

In its presentation of Emmet Lavery's
article, A Time for Action, the Auth-

ors' League Bulletin comments: "Mr.
Lavery's able presentation sums up a
problem that has worried League mem-

bers for years. More than eight years ago,
the Bulletin quoted a chapter by the late
Sidney Howard in We Make the Movies
(W. W. Norton). Mr. Howard said: The

screen will get most from its writers and
the writers most from the screen when

motion picture bookkeeping and business
methods have been so revised that the

author of a picture is paid a royalty on
its gross receipts and not a salary while
he is writing it. Art, like a great deal
else, is made more interesting by financial
return. The screen will presently have
to revise its methods of dealing with its

writers.' "

VOLUNTARY RATIONING

Writers at MGM on Apr. 23 circulated
the following petition, on which over 60
signatures had been procured by the end
of the day and not one refusal to sign
was encountered. It was addressed to

Edw. J. Mannix, studio executive involv-

ed: "Out of a simple, humanitarian desire
to help relieve the critical food shortage

which is causing mass starvation through-
out the world, we propose initiating a

method of rationing here at MGM. We
believe our action will inspire others in
Hollywood, and subsequently throughout
the nation, to follow our example. There-

fore, we, the undersigned writers at MGM,

members of the Screen Writers' Guild,
do agree to eat no fats, cereals, wheat

products or meats on Tuesdays and Fri-
days of each week. We ask that a lunch

menu be prepared in the studio to enable

us to fulfill this pledge."
It is also reported that the studio com-

missary at Paramount Studios has already

inaugurated menus facilitating consump-
tion of smaller amounts of food.

How You Can Help

Government agencies list the following

means for all of us to help in the save-
the-food drive: Throw away no bread

or fat; Don't overeat; Never overserve
a guest; Boil, bake or stew meats, poultry
and fish, instead of frying them; Use
fresh fruit for dessert, not pastries; Serve
homemade salad dressing, vinegar or
lemon juice, not rich salad dressing; Use

meat drippings to flavor vegetables, dress-
ings, sauces; Store bread in moisture-

proof wrapping in refrigerator, to retard
mold; Use dry, leftover bread in toast,

puddings, stuffings; Serve open-faced
sandwiches or, better still, vegetable
salad, potato or bean, in their place; Give
each person only one small slice of bread
at a meal; Cut out dry cereals as much

as possible, substituting potatoes and oat-
meal; Eat all they serve you at a restau-

rant; Plant a vegetable garden; Be a one-
man information bureau, spreading the
word that the world food situation is crit-

ical and will remain so for at least three
months.

The Dept. of Agriculture further adds:
Cut down on waste. One slice of bread

of every loaf is wasted. This alone could

give 2,500,000 people in Europe 3A lb.
of bread a day. Remember that people
are starving, that many will die unless
help comes soon. And remember that
help can come only from you.

WRITERS' WORKING HOURS

Columbia Studios last month attempted
to put into effect new working hours for

writers — 9:30 to 6:30 daily. These,
a studio memo pointed out, were to be

rigidly observed.
The writers on the lot immediately

sprang into action; representations were
made to the studio executives, and the
new hours (arbitrarily changed from a
previous set standard) were rescinded
under SWG pressure.

The executives involved understood the

47

w

impossibility of harnessing creative talent
to any given eight hours per day (with

one off for lunch), particularly when im-
pressed with the fact that if this eight-

hour shift were enforced the natural corol-
lary would be that the studio no longer

had any control whatever over what writ-
ers might turn out in the other 16 hours

of the day.

VOLUME INDEX
The index for Vol. 1, The Screen

Writer, which appears in this issue, was
compiled by Harris Gable, a leading
factual film writer, and author of The
Film Foundling, which appeared in our
March issue. The editors extend their
warmest thanks to Mr. Gable for his
devoted work in this job.

CORRESPONDENCE

The following letter has been re-
ceived from Fred Myton, a member

of the Screen Writers' Guild:

An open letter to Patricia Harper,
author of Your Minimum Basic Flat Deal.

I'd like to speak a word in defense of
the Producer. I have been a screen writer

since 1916, which, as I count it up, is
thirty years. Up until the time of the
Guild, I rarely bothered with a contract.

The Producer would say: "I want such
and such a story and I can pay so much."
I would say: "Nuts" or "Okey," and
that's all there was to it. In my thirty
years experience, I never received a dirty
deal from any Producer, except once. . . .
He was a big shot but he is now dead
and there were political complications in
the matter and I would not like to men-

tion his name.

Throughout the years, I have worked
at most studios on salary, and not a bad
salary at times, and, of late, I have been
working with Sig Neufeld on flat deals
and I, by far, prefer the flat deal. I

work as I please, I don't have anyone
breathing down the back of my neck

while I'm working or drop around to
count the number of pages I have written
during the day. When I finish the job,

it's done and I'm paid off. Of course,
there's one thing to take into considera-

tion, I'd rather enjoy life than make a
lot of money.

And I have a funny idea about not

wanting to get paid for something I don't
deliver. If I don't turn in a satisfactory

job, and it can't be fixed up, I don't
want to be paid for it. I've cleaned up
a number of jobs that members of the

Guild have been paid for and the Pro-
ducer was stuck.

I never did feel that the Guild should

be a blackjack to protect incompetency.

In my experience, I have found that
most Producers are damn glad to pay

for what they want, but they don't like
to gamble and pay for a dead horse. If
the Producer has an idea for a story and
the Writer is a competent Writer, he or
she can tell within two or three days
whether or not the idea offers anything.
He or she can then take it on or brush
it off. If the Producer is married to the

idea, the Writer then has the right to
ask the Producer to gamble at so much
a week as to whether or not the idea can

be developed. I, personally, wouldn't take on such an assignment.

If you can deliver, you won't have to
bother about fine points of differentiation
in the contract.

To which Patricia Harper has re-

plied as follows:

The opinions expressed in your open
letter, it seems to me, should have been

addressed to the Screen Writers' Guild
committee and legal counsel who drafted
our Producer-Writer Agreement, if not
to the Guild membership at large who
decreed its execution.

You strongly imply that you challenge

and disagree with the policies and prin-
ciples of the Guild itself. Therefore, I

do not feel in a position to speak in
rebuttal for the membership as a whole.

48

As a Guild member, however, I am taking
advantage of this chance you have given
me to express my personal reactions to
your surprising communication.

In writing the article Your Minimum

Basic Flat Deal, I considered the treat-
ment a factual and impersonal approach

to the subject, in effect a symposium of
answers to various questions and problems
which arise daily in conversations and

discussions among writers in our partic-
ular field and salary bracket. It certainly

was not designed as an attack (either
openly or by innuendo) against any one
producer or all producers collectively, nor

against my fellow screen writers. Conse-
quently, far from feeling the need to

defend myself or my opinions, I am in-
stead deeply curious as to what inspired

you to consider it necessary to take up

the verbal cudgel in defense of the pro-
ducers at large and Mr. Sigmund Neu-

feld in particular.

I, too, have worked in the studio
where you are now employed. In fact,
as you will recall, about three years ago
you and I had a passing acquaintance
there. In those days, I also found Mr.
Neufeld, in my own dealings with him,
a just and fair man. That, incidentally,
was before the inception of our minimum

basic contract, when all of us were writ-
ing screenplays for ridiculously small

sums. However, our philosophies appar-
ently differ, for, even though enjoying

life, I like to make money. It follows

then that I have been exceedingly grate-
ful for Guild support with a contract that

insured me a standard of living some-
what more commensurate with my pro-

fession and less comparable to the in-
come of the stenographer who types my

creations.

Yes, apparently your feeling is not the
same as mine. Yet I wonder if you have
refused to accept the increase from the
old figure of $250 to the $1,000 and

$1,500 minimum flat-deal prices, which
your Guild obtained for you in honest

collective bargaining and for your secur-
ity and some decent recognition of your

talents.

As for your implication that our basic

contract is a blackjack to protect the in-
competency of Guild members, other than

yourself, well, the answer to that is an
obvious one: we DO have a contract ac-

cepted and signed by the Producers' As- sociations, both Major and Independent.
And who has ever known ANY producer
to submit to blackjacking? It was quite
the reverse, in my opinion, before our
basic contract went into effect.

In conclusion, let me say you are very

fortunate, indeed, to have such an altru-
istic relationship with your producer. I

too invariably have the confidence of my
employer, but I would personally be a
miserable creature if that was ALL I

enjoyed — if I did not also participate in
a mutual respect for the friendship and
talents of my fellow Guild members.

EDITORIAL NOTE: Coincident
with the decision of the Executive

Board of the Guild to abolish the ill-
advised practice of classifying Guild

members as "Action Writers" (see
Editorial, Feb. Screen Writer) , the
Board instructed the Editorial Com-

mittee of The Screen Writer to ini-
tiate a series of informative articles,

stressing the problems and the im-
portance to the industry of writers

in the "B" Production, Western and
Serial fields.

Patricia Harper's article, Your
Minimum Basic Flat Deal, in last

month's issue, was the first of the
series. It was solicited and published
to fill an urgent need for a simple

interpretation of the flat-deal con-
tract which has been too often

abused by producers at the expense
of the uninformed writer. That the

article inspired one Guild member
to an open attack in defense of the
producer becomes, in our opinion,
a matter for general membership

concern, apart from Miss Harper's
personal response. The Screen Writ-

er, therefore, requests contributions

to an open discussion of Mr. Myton's
attitude toward his Guild, his fellow
members, and the ideas he cham-

pions.

49

COMMUNICATIONS

From the Screen Composers' As-
sociation (Max Steiner, Pres., Box

1477, Beverly Hills, Calif.):

The Screen Composers' Association re-
cently was organized to cope with the

unjust conditions facing the screen com-
posers today. They are: 1. The Film Em-

ployment Contracts, which purport to
take over all rights in the music composed
for film; and 2. The ASCAP system of

royalty distribution, membership admis-
sion requirements, and its refusal to

share equitably the income from public
performances of film music.

The Film Employment Contract: Many
producers insist upon the assignment by
the composer of all rights in the film

music, irrespective of whether they pro-
pose to utilize or exploit commercially

such rights.

Where the producer proposes to have
its affiliated music publisher publish and
exploit such rights, the composers have
no objection; but where such rights are
to be wasted, through ownership with

no accompanying exploitation, the com-
posers do object.

Contrary to general belief, compara-
tively few composers are under contract,

or the recipients of large salaries.

If they retain no control over their
music they will not have the benefit of
royalty and performing rights income in
their declining years when their creative
powers are on the wane.

Furthermore, the producers, through

their publishing houses, have often re-
ceived moneys for the performances of

film music, which moneys have been ear-
marked as composer royalties. This situa-

tion obtains abroad where the foreign
performing rights societies segregate a
portion of the motion picture performance
receipts for the account of the composer.
This revenue only reaches the composer,

however, if he is a member of the Per-
forming Rights Society system. If he is

not a member, his share is turned over
to the publisher member. It is through
these publisher memberships that the

producer, either by control of the pub-
lisher or through contractual arrange-
ments, participates in picture music per-

forming fees. Since a majority of com-
posers (over 60 percent) are non-mem-

bers, they cannot share unless the pro-
ducer arranges to divide such receipts

with them. This, however, the producers
uniformly decline to do.

The ASCAP system works a great in-
justice to the film composer. Unlike the

foreign performing rights societies, ASCAP
has set up an obstacle toward admission

of film composers. It is the stringent re-
quirement of music publication. Picture

music is rarely published (i.e., printed)
and thus a film score of great importance
and heard by millions would rate less
weight, in the opinion of ASCAP, than

a meritless "pop" tune which happens
to be published. As a result, many film
composers are excluded from membership
in ASCAP.

Without such membership, there is no

effective method of deriving any perfor-
mance revenue whatsoever either from

foreign countries, or from the 1 5,000 pic-
ture theatres in the U. S. licensed by

ASCAP.

Even when admission to ASCAP is
effected on the basis of some published
material, the film composer receives scant
benefit. ASCAP, which collects well over
a million dollars annually from U. S.

motion picture licenses, distributes sums
to its composer members entirely without
regard to the performance of their music
in films. Instead, each composer is paid
according to a classification system based
upon other irrevelant factors.

In fact, ASCAP'S practice is diametric-
ally opposed to the methods of similar

national performing rights societies which

exist abroad. These societies pay com-

poser members according to a "per-use"
system carefully supervised and adminis-

tered. Indeed, in this respect, they treat
the American composers on a parity with
their own. As a result, film composers

who receive from ASCAP, for the Amer-
ican territory, sums considerably less than

$100.00 annually, collect from a foreign
territory a great many times that amount.

Thus, the American film composer is,

in this respect, worse off in his own coun-
try than he is abroad.

"ill

IV w iv a
* Drive by American Committee for

Yugoslav Relief, for costumes for ship-
ment to the National Theatre in Belgrade,

announced in our January issue, has re-
sulted in fifteen crates of such materials,

largely donated by Paramount and War-
ner Bros, studios, going out to Yugo-

slavia. The shipment was sorted, packed

and prepared by members of Motion Pic-
ture Costumers, IATSE, Local 705. At the

same time, medical equipment was also
shipped to Yugoslavia, as part of the

American Committee's $5,000,000 health
campaign for equipment of hospitals, chil-

dren's homes and clinics, mobile clinics,
research projects and jeeps for transpor-

tation of medical personnel.

* First local activity of the Institute
of Pacific Relations, Southern California
Division, is a luncheon, to be held May

17, at the Clark Hotel. William L. Hol-

land, secretary-general of Institute's Pa-
cific Council, recently returned from the

Far East where he served as OWI's Chief
of the China Area, will address the meet-

ing of IPR's members and friends. Inter-
ested readers may obtain additional in-

formation at 1151 S. Broadway, L. A.,
or by phoning PR. 3431.

* Radio Division of Hollywood's Inde-
pendent Citizens' Committee of Arts,

Sciences and Professions communicates a
Bulletin which includes a report from
True Broadman on passage of the Lea

I (or anti-Petrillo) Bill. "(It) became law
with its signing by the President on April

16th," Boardman says in part. "The de-
gree to which it affects the welfare of all

workers in radio is now to be seen. . . .

Our thanks are due to Sen. Glenn Taylor
of Idaho, who led the floor fight (against
it) , and to Senators Ailsen and Mitchell,
who backed him up. . . . The lesson from
the experience? First, that the artists of
this country and their guilds and unions
must henceforth be far more alert insofar

as legislation is concerned. Senator after
Senator said that our real protest should
have been made months ago while the
bill was in committee of the House. The

bill could have been stopped THEN; on
f Apr. 6, 1 946, it was virtually unstoppable.
Point two: we should recognize the value
and the importance of lobbying. In the

minds of most of us the word has a nega-
tive connotation. It should have no longer.

If better labor relations, a better domestic
economy, a better world order are to be
achieved, it must be done by making
heard the will of the people. Intelligent,

progressive lobbying is a means to that
end. . . . We have lost on the Lea Bill —
but it is to be hoped that we have also

learned." — Prior to signing the Bill,
Pres. Truman received, among numerous
other protests, the following wire:

"STRONGLY URGE YOU TO VETO LEA
VANDENBERG BILL WHICH IN OUR
OPINION IS AN ATTACK ON THE

FUNDAMENTAL RIGHTS AND PRIV-

ILEGES OF AUTHORS." Signed: Sam

Moore, Natl. Pres. Radio Writers' Guild,
Don Quinn, Carlton E. Morse, Arch
Oboler, Emmet Lavery, President Screen

Writers' Guild, Dudley Nichols, F. Hugh
Herbert, James M. Cain, Talbot Jennings.

* Writers' Committee Supporting Lav-
ery for Congress now includes: Michael

Blankfort, James M. Cain, Frank Cavett,

Russel Crouse, Philip Dunne, Paul Frank-
lin, Sheridan Gibney, Paul Green, F. Hugh

Herbert, Michael Kanin, Ring Lardner,
Jr., Thomas Mann, Mary C. McCall, Jr.,

Sam Moore, Dudley Nichols, Ernest Pas-
cal, Allan Scott, George Seaton, Jo Swer-

ling and Dalton Trumbo. Mr. Lavery was,
incidentally, recently quoted by Thornton

Delehanty (N. Y. Herald-Tribune, Apr.

14) as stating: "I happen to be Presi-
dent of the Screen Writers' Guild, but

there is not going to be any official sup-

port from that organization. I wouldn't
permit it. Every shade of political opin-

ion is represented among writers."

* In addition to Emmet Lavery, num-
ber of Hollywood guildsmen and union-
ists have entered the lists for the June

4 California primaries. Frank Scully, SWG
and Newspaper Guild member, has been
endorsed by Albert Dekker, of the Screen

Actors' Guild and the Newspaper Guild,
as his choice to succeed him as State

Assemblyman from the 57th District.
Helen Gahagan Douglas, of the Screen

Actors' Guild, is running for re-election
to Congress from the 14th District, while
Lucile Gleason, of the same organization,
is running for California Secretary of

51

s c W R I

State. Will Rogers, Jr., is opposing Cong.
Ellis Patterson for the Democratic nom-

ination for U. S. Senator.

* New play by SWG member Fred
Schiller, Ring Twice Tonight, starring

Mae West, opens May 1 6 in San Fran-
cisco. It is produced bv the Shuberts,

who plan to take it to New York follow-
ing a summer-long run in the Bay city.

* Current (May 1-12) offering at
the Pasadena Playhouse is American

premiere of Frantisek Langer's famed
Czech drama, Angels Amongst Us. . . .

June 25-Aug. 18, for its annual Mid-
summer Drama Festival, Playhouse slates

eight works of Clyde Fitch, running one
week each : Her Own Way, Barbara
Frietchie, The Climbers, The Girl With

the Green Eyes, Lover's Lane, The Truth,
and Beau Brummel. Past Midsummer

Drama Festivals have included Shake-
speare, Shaw, Maxwell Anderson, Booth

Tarkington, James M. Barrie, Sidney
Howard, Kaufman & Hart, and series
on Early American Comedy, Story of the

Great Southwest, and last year's Living
American Playwrights.

* Fun For The People, a variety revue,

is announced by People's Educational Cen-
ter, for one night, Tues. May 21, 8:00

P. M., at the Wilshire-Ebell Theatre. Fea-
tured performers include Jack Gilford,

Stanley Prager, Leon Belasco, Russell
Daville, Cyrus Endfield (screen writer
functioning as magician, for the occasion) ,
among others. The show is sponsored by

a list of prominent citizens such as Alex-
ander Knox, Robert Cumimngs, Norman

Corwin, Don Quinn, Anne Revere, Irving
Pichel, Gilbert Seldes and Florence Bates.

* Museum of Modern Art (11 W.

53rd St., New York) continues its series
of daily showings on The Documentary

Film, 1922-1945, with the following
programs: May 1 0-1 2 (American War-

time Documentaries: Army Air Forces),

Wings Up, AAF Report; May 13-16
(English Wartime Documentaries), Listen
To Britain, The Liberation of Rome, Lili

Marlene; May 17-19 (American War-
time Documentaries) , Resisting Enemy

Interrogation, Baptism of Fire (restricted

to adult audiences) ; May 20-23 (Amer-
ican Wartime Documentaries: Army Air

Forces), Land and Live in the Jungle;

May 24-26 (American Wartime Docu-
mentaries, OWI) , War Town, The Road

to Victory, Skirmish on the Home Front,

The Pale Horseman, America's Hidden
Weapon, Out of the Frying Pan Into the

Firing Line; May 27-30 (Wartime Docu-
mentaries), Naval Operations (British),

The Fleet That Came to Stay, Attack!

the Battle for New Britain; May 31 -June
2 (International Exchange), Know Your

Ally Britain (U. S.), United States (Brit-
ish) ; June 3-6 (Wartime Documentar-
ies: Prosthesis and Psychiatry), Swinging

Into Step, Psychiatry in Action; June 7-9
(American Wartime Documentaries: OWI

Overseas) , A Salute to France, The Auto-

biography of a Jeep, Tuesday in Novem-
ber, The Town.

* Virtually entire history of Soviet

cinema was covered for Los Angeles thea-

tregoers, when Studio Theatre ran three-
week Russian Film Festival, Apr. 12-May
2, showing Chapayev, Potemkin, Peasants,
Shors, Gypsies, The Lonely White Sail,

Lenin in 1918, Wings of Victory, Alex-
ander Nevsky, Professor Mamlock, The

Great Beginning and The Girl From
Leningrad.

* Hollywood Writers' Mobilization on

Apr. 30 presented Victor E^simont's famous Soviet film, Once There Was A

Girl, at Gordon Theatre. This replaced

The Brotherhood of Man, postponed be-
cause of delay in releasing the picture.

Discussion panel consisted of William

Dieterle, director; Corinne Seeds, edu-
cator; Howard Koch, SWG member; and

Charley Ellis, journalist. SWG Director
of Publications Harold J. Salemson pre-

sided as moderator. Film was shown by

Mobilization in cooperation with Amer-
ican Society for Russian Relief, which

made an appeal for aid in re-equipping
the First Medical Institute of Leningrad.

Showing is part of the Mobilization's se-
ries of film clinics, hailed by such diver-
gent papers as The New York Times and

the National CIO News as a notable con-

tribution toward better public under-
standing of motion picture problems.

5Z

w

RESTRICTIVE MEASURES

SWG members are requested to let
The Screen Writer know the details
of deletions from their current (or

recent) scripts demanded by the John-
ston Office. It is felt that a compila-
tion of such incidents of restrictions

upon free creation — whether from a
moral, social or political standpoint —
may furnish the basis for an article in

a future issue of the magazine, anal-
yzing the extent to which the Produc-
tion Code serves a useful purpose.

Such incidents might also tend to re-
veal whether or not — and if so, in

what degree — the Producers1 Associa-
tion through the Production Code im-

poses stereotypes, discourages discus-
sion of vital problems, or otherwise af-

fects film output, over and above the
routine limitations of morals and taste
laid down in the Code.

Please address such communications

to: The Editor, The Screen Writer,
1655 No. Cherokee, Hollywood 28,
California. Where possible, we will
appreciate receiving specific quotes of
the text involved as well as the text

(if available) of the MPAA office's
letter giving its reasons for the re-

quired deletions.

* The Associated Press in Los Angeles

jhas informed THE SCREEN WRITER that

| Lewis Herman's article in our last issue,
The Gift of Tongues, has been used widely

I in its dispatches to foreign countries, with
! emphasis on its important contribution

to making future films more readily avail-
able for dubbing or otherwise being un-

iderstandable to non-English-speaking au-
diences.

* On hand, copies 11, 12 and 1 3 of

In The Wake of the Armies, UNRRA's
source-material sheet for screen writers,
directors, producers and story editors.
1 1 covers Warsaw (Rebirth of a City) ;

12, Inside China; 13, Rehabilitating Hu-
manity, Rehabilitating Communications,

and Rehabilitating Entire Villages (notes
from Greece, Poland, Yugoslavia). Film
production notes in the three issues

cover distribution and production activi-

ties (UNRRA and allied documentaries)

in Canada, France, Latin America, Bel-
gium, Czechoslovakia, Italy, Greece,

China, Germany, United Kingdom, Aus-
tralia, Poland, Jugoslavia and the United

States.

* Latest (March) issue of Authors'
League Bulletin announces appointment

of Eleanor Lake, as its new Assistant Edi-
tor. ... It also announces the formation

of the United States International Book

Association (27 E. 61 St., New York) , an
organization of over 100 U. S. publishers,
to encourage and promote distribution of

American books abroad, and develop cul-
tural exchanges with foreign countries.

. . . Owen Davis, in an interview, dis-
cusses the new market of Television.

* The Hollywood Quarterly reports
good progress in its campaign for 1 ,000

new subs among Hollywood guild- and
union-members, and 10,000 circulation
by 1947. Third issue of the magazine has
just appeared. Fourth, due in July, will
cover problems and potentialities of the
film cartoon, including publication of the
script of The Brotherhood of Man, by
Ring Lardner, Jr. and John Hubley, based

on the Columbia University anthropolo-
gical pamphlet, The Races of Mankind.

* At hand, Free Lance Weekly (Edi-
tor, Emil Zubryn, 25 W. 70 St., New

York 23; $4.00 for 10 issues), which

plans to print up-to-the-minute news
notes on needs of magazine publishers
and radio stations, and also to keep an eye
on editors who are dishonest or careless

in their dealings, and expose literary
rackets. The preview copy received by us
looks like a practical little job.

* Jobs and Small Businesses (pub-
lished by Graphic Enterprises, 17 E. 42

St., New York 17; $1.00) is a surpris-

ingly easy-to-read what's what of the
working world. Edward A. Kotite, author,

deserves praise for his objective style —
not at all without color and interest,

however — covering the 1001 ways of
making a living in the U. S. A. Here,
very likely, is what you should know
about some field that appeals to you —
motion pictures, radio, for example —
and also about the set-up, of which you

53

w

may be ignorant. Also good bedtime read-

ing for dreamers who don't know what
they want. The section on film-writing
is, on the whole, apt, but the statement

that "although about 40 per cent receive
$250 a week, the other 60 per cent earn
as much as $750 a week, or even more

in some cases," may start some dreamers
Hollywoodward without justification. (See
work charts on Employment of Writers
in previous issues of The Screen Writer.)

* Book Find News features article by

Mark Van Doren on U. S. Literature in

Russia. "How better than through the

writings of our best literary masters,"

he asks, "can the Russians learn what
our culture is? It is the objective of Rus-

sian Relief, through its Books-For-Russia
campaign, to foster this interest and

promote understanding by helping to re-
stock the English sections of Soviet

libraries with 1,000,000 English classics.
. . . Most urgently wanted by the Soviets
are standard works of American literature

by such modern writers as Sinclair Lewis,
Upton Sinclair, Ernest Hemingway, John

Steinbeck, Richard Wright, Erskine Cald-
well, Jack London, O. Henry, Mark Twain

and Thomas Wolfe." Books may be do-
nated through your nearest Russian Relief

Headquarters or through Books For Rus-
sia, 35 W. 35th St., New York. . . .

Same issue discusses proper memorial to

late Theodore Dreiser, suggesting a Theo-
dore Dreiser Memorial Library in his na-
tive Terre Haute, Ind., one or more

Dreiser Writing Fellowships, and his elec-
tion to the Hall of Fame. Book Find News

invites comments on which of these its
readers find most appropriate.

Copies of THE SCREEN WRITER are now on sale at the following
bookstores and newsstands:

CALIFORNIA

Byron's Book Shop
1750 N. Vermont
Los Angeles 27

Cahuenga Newsstand
Cahuenga at Hollywood Blvd.
Hollywood 28

Campbell's Book Store
10918 Le Conte Avenue
Westwood Village
Los Angeles 24

Walt Disney Studios Cafe
2400 Alameda
Burbank

Paul Elder & Company
239 Post Street
San Francisco 8

C. R. Graves

Farmers' Market
6901 West 3rd Street
Los Angeles 36

Hollywood Book Store
6760 Hollywood Blvd.
Hollywood 28
Lincoln Book Store
1721 N. Highland Avenue
Hollywood 28
Martindale Book Shop
9477 Santa Monica Blvd.
Beverly Hills

Pickwick Bookshop

6743 Hollywood Blvd.
Hollywood 28
Progressive Book Shop
717 W. Sixth Street
Los Angeles 14
Universal News Agency

Las Palmas at Hollywood Blvd.
Hollywood 28

ILLINOIS

Paul Romalne — Books
184 N. La Salle Street
Chicago 1

NEW YORK

44th St. Bookfair
133 W. 44th Street
New York 19

Gotham Book Mart
51 W. 47th St.
New York 19

PENNSYLVANIA
Books of the Theatre
R. Rowland Dearden
P. a. Box 245
Jenkintown

CANADA
Roher's Bookshop
9 Bloor Street West
Toronto

Official Subscription Agent for GREAT BRITAIN:
Philip Firestein

82 King Edward's Road London E9, England

54

A LISTI
NG O

ED ON

CU**ENT

f SC^EN
 WRITE

RS
. CRtO'TS

EARNED ON FEATURE PRODUCTIONS

OF

0 ' A/vD

CHE BITS
R£C*NT

*ELE *S£

MARCH 15, 1946 TO APRIL 12, 1946

B
DWIGHT BABCOCK

Joint Adaptation (with Charles O'Neal) THE COFFIN, COL
EDMUND BELOIN

Joint Screenplay (with Jack Rose and S.

Lewis Meltzer) LADIES' MAN, PAR
EDWARD BERNDS

Sole Original Story and Joint Screenplay

(with Al Martin) BLONDIE'S LUCKY DAY,
COL

WILLIAM BOWERS

Joint Original Story (with Tedwell Chap-
man) THE FABULOUS SUZANNE, STAR

(REP)

MALCOLM STUART BOYLAN
Joint Screenplay (with Julian Harmon) THE
COFFIN, COL

FRANK BUTLER
Sole Original Story WELCOME STRANGER,
PAR

Joint Screenplay (with P. J. Wolf son)
PERILS OF PAULINE, PAR

ROY CHANSLOR
Sole Screenplay THE BLACK ANGEL, UNI

TEDWELL CHAPMAN
Joint Screenplay (with Randall Faye) and
Joint Original Story (with William Bowers)
THE FABULOUS SUZANNE, STAR (REP)

ALBERT DE MOND
Joint Original Screenplay (with Basil Dickey,
Jesse Duffy, Sol Shor) THE CRIMSON
GHOST, REP

BASIL DICKEY
Joint Original Screenplay (with Albert De
Mond, Jesse Duffy, Sol Shor) THE CRIMSON
GHOST, REP

JESSE DUFFY
Joint Original Screenplay (with Albert De

Mond, Basil Dickey, Sol Shor) THE CRIM-
SON GHOST, REP

HARRY J. ESSEX

Sole Play Basis POWER OF ATTORNEY, COL

RANDALL FAYE
Joint Screenplay (with Tedwell Chapman)
THE FABULOUS SUZANNE, STAR (REP)

EARL FELTON

Sole Original Story CRIMINAL COURT, RKO

HARVEY GATES
Joint Screenplay (with Forrest Judd)

JUMPIN' JOE, MONO
SHERIDAN GIBNEY

Sole Original Screenplay WHAT NANCY
WANTED, RKO

JOHN GRANT
Additional Dialogue THE GHOST STEPS OUT,
UNI

H
VICTOR HAMMOND

Sole Original Story BOWERY BOMBSHELL,
MONO

JULIAN HARMON

Joint Screenplay (with Malcolm Stuart Boy-
Ian) THE COFFIN, COL

F. HUGH HERBERT
Sole Screenplay HOME SWEET HOMICIDE,
FOX

LEWIS HERMAN
Joint Screenplay (with Wililam B. Sackheim)
and Sole Story THE RETURN OF RUSTY, COL

COL — Columbia Pictures Corporation; FOX — Twentieth Century-Fox Film Corporation;
MGM — Metro-Goldwyn-Mayer Studios; MONO — Monogram Pictures Corporation; PAR —
Paramount Pictures, Inc.; PRC — Producers Releasing Corporation of America; REP — Repub-

lic Productions, Inc.; RKO — RKO Radio Studios, Inc.; UA — United Artists Corporation;
UNI — Universal Pictures Company, Inc.; UWP — United World Pictures; WB — Warner

Brothers Studios.

55

SAMUEL HOFFENSTEIN
Joint Original Screenplay (with John Larkin
and Elizabeth Reinhardt) CARNIVAL IN
COSTA RICA, FOX

CHARLES HOFFMAN
Sole Screenplay CINDERELLA JONES, WB

CRAIG RICE
Novel Basis HOME SWEET HOMICIDE, FOX

STANLEY RUBIN

Sole Original Story DECOY, B& B (MONO)
TIM RYAN

Additional Dialogue BOWERY BOMBSHELL,
MONO

FORREST JUDD
Joint Screenplay (with

JUMPIN' JOE, MONO

Harvey Gates)

K
ROLAND KIBBEE

Joint Screenplay (with Harry Segall) ANGEL
ON MY SHOULDER, PREMIER (UA)

LAWRENCE KIMBLE
Sole Screenplay CRIMINAL COURT, RKO

ALEXANDER KNOX
Joint Screenplay (with Dudley Nichols and
Mary McCarthy) SISTER KENNY, RKO

JOHN LARKIN

Joint Original Screenplay (with Samuel Hof-
fenstein and Elizabeth Reinhardt) CARNI-

VAL IN COSTA RICA, FOX

„

M

WILLIAM B. SACKHEIM
Joint Screenplay (with Lewis Herman)
RETURN OF RUSTY, COL

HARRY SEGALL
Sole Original Story and Joint Screenplay
(with Roland Kibbee) ANGEL ON MY
SHOULDER, PREMIER (UA)

ARTHUR SHEEKMAN
Sole Screenplay and Joint Adaptation (with
N. Richard Nash) WELCOME STRANGER, PAR

SOL SHOR
Joint Original Screenplay (with Albert De
Mond, Basil Dickey, Jesse Duffy) THE
CRIMSON GHOST, REP

HAL SMITH
Sole Screenplay POWER OF ATTORNEY, COL

RALPH SPENCE
Joint Original Story (with Michael Uris)
GLORY ROAD, REP
Joint Original Story (with Michael Uris)
PONY EXPRESS TRAIL, REP

RICHARD MAIBAUM
Sole Original Screenplay O.S.S., PAR

AL MARTIN
Joint Screenplay (with Edward Bernds)

BLONDIE'S LUCKY DAY, COL
Characters Basis THE RETURN OF RUSTY,
COL

N
N. RICHARD NASH

Sole Screenplay THE SENTENCE, WB
Joint Adaptation (with Arthur Sheekman)
WELCOME STRANGER, PAR

CHARLES O'NEAL
Joint Adaptation (with Dwight Babcock)
THE COFFIN, COL

VLADIMIR POZNER

Sole Original Story THE DARK MIRROR,
INTERNATIONAL (UWP)

MILTON RAISON

Sole Original Screenplay MYSTERIOUS MR.
VALENTINE, REP

ELIZABETH REINHARDT

Joint Original Screenplay (with John Larkin
and Samuel Hoffenstein) CARNIVAL IN
COSTA RICA, FOX

56 FEB is liKfi

IVAN TORS

Sole Original Story JUMPIN' JOE, MONO
LAMAR TROTTI

Sole Screenplay THE RAZOR'S EDGE, FOX

U
MICHAEL URIS

Joint Original Story (with Ralph Spence)
GLORY ROAD, REP
Joint Original Story (with Ralph Spence)
PONY EXPRESS TRAIL, REP

W
JERRY WARNER

Sole Original Screenplay SHE MEANT NO
HARM, UNI

THAMES WILLIAMSON
Sole Screenplay ESCAPE ME NEVER, WB

P. J. WOLFSON

Sole Original Story and Joint Screenplay
(with Frank Butler) PERILS OF PAULINE,
PAR

RICHARD WORMSER
Sole Screenplay GLORY ROAD, REP
Sole Screenplay PONY EXPRESS TRAIL, REP

NEDRICK YOUNG
Sole Screenplay DECOY, B & B (MONO)

^rfnnouncina
for the next and future issues of

THE SCREEN WRITER
THORNTON DELEHANTY on Writers & Critics

MARTIN FIELD on Speculative Writing
RICHARD HUBLER on The Hughes Method

JAMES ROOSEVELT on The Training Film Program
DALTON TRUMBO on The Craft of the Screen Writer

•

LEONARD SPIGELGASS' exciting wartime KISKA JOURNAL

And further articles by JAMES M. CAIN, SHERIDAN GIB-
NEY, ARTHUR KOBER, EMMET LAVERY, ROBERT ROSSEN,
ARTHUR STRAWN, LOUIS ADAMIC, F. HUGH HERBERT,
LEWIS HERMAN, H. S. KRAFT, MARY C. McCALL, JR.,
WILLIAM H. MOORING, WILLIAM E. OLIVER and others.

SCREEN WRITERS' GUILD, INC., PRESIDENT, EMMET LAVERY; 1ST VICE-PRESIDENT,
LESTER COLE; 2ND VICE-PRESIDENT, HOWARD ESTABROOK; 3RD VICE-PRESIDENT,
OLIVER H. P. GARRETT; SECRETARY, MAURICE RAPF; TREASURER, HAROLD BUCHMAN.
EXECUTIVE BOARD: HAROLD BUCHMAN, ADELE BUFFINGTON, LESTER COLE, RICHARD
COLLINS, PHILIP DUNNE, HOWARD ESTABROOK, OLIVER H. P. GARRETT, SHERIDAN
GIBNEY, GORDON KAHN, HOWARD KOCH, EMMET LAVERY, MARY McCALL, JR.,
MAURICE RAPF, MARGUERITE ROBERTS, ROBERT ROSSEN. ALTERNATES: FRANK
PARTOS, JOHN WEXLEY, ALLAN SCOTT, F. HUGH HERBERT, HENRY MYERS, DAVID
HERTZ. EXECUTIVE SECRETARY. M. WILLIAM POMERANCE. COUNSEL, MORRIS E. COHN.

THE SCREEN WRITER IS DESIGNED BY JOHN HUBLEY

PRINTED BY THE OXFORD PRESS, HOLLYWOOD, CALIF.

LIBRARY OF CONGRESS

0 008 916 969 0

m m
■

I

