[image: image1.jpg]

PAGE
1

VOLUME 2, Issue 3
 THE OLD MOVIE MAVEN

March, 2007

EVELYN ANKERS
Evelyn Ankers wrote about her start in movies and working with Lon Chaney, Jr., in the foreword from The Wolf Man (The Original 1941 Shooting Script), MagicImage Filmbooks, 1993, New Jersey, pages 9 – 11:

“I’m so glad to see that you’re not just another pretty scream.”

How do you like that for the first words to come out of Ralph Bellamy’s mouth when we met way back in 1941 for the film The Wolf Man?

[image: image10.jpg]

(Evelyn Ankers)

My introduction to Universal Studios was worse than pledging for a college sorority. It was an Abbott and Costello picture entitled Hold That Ghost. In looking back I cannot, for the life of me, figure out how they ever got a picture finished. Once Lou Costello found out that I was English, from the English “Theatre”, I spent most of my time checking my purse for mice and making sure that I had a solid wall behind me so that I wasn’t squirted with a hose or swatted in a most uncomfortable spot through a canvas. They must have kept the local bakers very busy, for a typical vaudeville pie fight was soon a weekly event! They probably had pies written into their contract. At least the antics on The Wolf Man set were better than the “vaudeville slapstick through the canvas” trick of Lou Costello. Did I say better? Let’s say different.

[image: image2.jpg]:ﬂst@ﬂHW\

(Lon Chaney, Jr.)

Lon Chaney Jr. and I did not get off to a very good start. That scream of mine, which Ralph Bellamy so fondly joked about, had gotten me a new dressing room. I was to share it with Anne Gwynne, who also was to make a few scary pictures for Universal. The problem was that it was Lon’s dressing room that they were giving me. He was not pleased about it at all! This was around the time that he was just making a name of his own and exposed to the star treatment. People were always comparing him to his father, who had died only about 10 years previous. I think he was very defensive about that. Still, I tried to assure him that I had nothing to do with the dressing room incident. I went to talk to Clifford Work, ad at the time, and he assured me that he would handle things.

It appeared that Lon and his friends, Andy Devine and Broderick Crawford, and a few others, were imbibing a bit too much and getting into wrestling matches, which usually destroyed the dressing room trailers. Lon eventually got the word from the front office. I believe he honestly tried to behave and I apparently ceased to be a threat to him. But I don’t know which was worse. Friend or foe?

Now that we were a bit social, he began a series of practical jokes that almost topped Abbott and Costello. With Bud and Lou it was either the pies or a mouse in my purse, OR when their friend Jack Pierce, the makeup genius who made all the monsters in his magic laboratory, and his assistants would come down to the set for lunch there would inevitably be a food fight, OR Lou would have Pierce make up something disgusting – which I won’t go into detail on – and place it in my sandwich. Lon’s attempts at humor, while they probably would have gone over big in a fraternity house, were sometimes not pleasant. He seemed to have a need to be liked by people. When he wasn’t drinking he was the sweetest [sic]. Sometimes he hid it [the drinking] so well that one couldn’t be sure. But if a dress were destroyed or a hair-do by the Pierce crew, then he heard from the front office, for they were afraid production would be held up and that meant money lost. Besides they had their hands full with Abbott and Costello.

[image: image3.jpg]Abbott & Costello

Hold That

(Hold That Ghost [1941] with Bud Abbott, Lou

Costello, Evelyn Ankers and Joan Davis)

I would tell the Studio that the ruined dress was mine and that no time was lost. Vera West was a very talented lady. She ran the Wardrobe department at Universal and could come up with a costume in practically no time.

Some things just do not change with time I suppose. The enigma of the “dumb blond” was just as strong then as it was when I left Hollywood far behind. My singing and vocal training, combined with my natural accent might have presented a confusing contrast to both Lon and Abbott and Costello. I sounded educated but fit the stereotype.

Not all of my memories are full of affectionate frustration. I remember David Bruce as a wonderful man. I haven’t seen him in any films lately, but he was quite a good looking man, not as good looking as my husband Richard Denning, naturally, whom I married in the fall of 1942 and who is still active in acting in the television show Hawaii 5-0.

[image: image4.png]

(Evelyn Ankers and her husband, Richard

Denning, were married some 42 years)

Bela Lugosi was a gentleman of the “old world.” I think he admired my “British accent,” being a famous actor from the Hungarian Theatre.

I didn’t recognize Bela when I met him out of makeup! We had been talking about this or that for quite some time when he ended the conversation by him saying how much he enjoyed working with me on Ghost of Frankenstein. It hit me right then that the snaggle-tooth, horrifying character that he played in the film was the same man. Quite a testament to the talents of Jack Pierce!

[image: image5.jpg]

(Old Snaggle-Tooth himself; Or, Bela Lugosi!)

In The Wolf Man he had a bushy wig and a gypsy moustache – but a year in-between pictures is a long time to one in the profession. During that time you do not come into much personal contact with your fellow cast members (on a certain film). In the theatre you see each other in and out of makeup everyday for the run of the play. But Mr. Lugosi was quite the opposite from his screen characters; he was refined, cultivated and charming. This transition is not an easy thing to do as an actor. I learned from first hand experience when I made Weird Woman a few years later, again with Lon Chaney Jr. The studio made me the villain in that film! Every time I would try to work myself up to look evil, especially in the scenes with Anne Gwynne, I would scrunch my eyebrows, try for a mean look. When I turned to Anne [Gwynne] we would both become hysterical with laughter. The director, Reginald LeBorg, was very patient. I was never cast as the “bad guy” again! So much the credit to Mr. Lugosi’s acting ability. He could get “into character” instantly – the meaner the better!

George Waggner had a man’s man type personality. Perhaps it could best described as John Wayne’s action packed screen personality in a suit. He was patient, yet demanding, experimental, yet always conscious that we were all in the motion picture business and time was money. He took such pride in his work that even a monster film was treated as if he were making The Ten Commandant.

I only saw the special effects man on the set, John Fulton, briefly. The scenes involved Lon Chaney and his transformations. There were always technicians and cameramen whit measuring tapes and light meters coming around. Since there weren’t many scenes that I wasn’t in with Lon, I needed a break – for he did not appear to be in good humor with all of them fussing about him – with the lighting and makeup changes.

We used to wait quite a bit for the technical part of motion picture making. Was the fog just right? Were the lights in the proper position? While Lon was being made up into the Wolf Man, they would take advantage of the time and have me scream my close-ups – or take publicity pictures. I remember the first time I saw Lon in makeup. Very clearly – I’m afraid! I also remember that my reaction was a form of attention that he enjoyed and he insisted on doing over and over again it became exasperating.

[image: image6.jpg]

(Peek-a-boo!)

I was standing on the set, occupied with learning lines or something like that when I felt a tap on my shoulder. Turning around, expecting to see Ralph Bellamy or one of the other production members, I found myself inches away from a snarling beast! He bared his fangs and grabbed me with these hairy claws. I almost jumped right out of my skin. He would always break into chuckles. It was good that he was so big and didn’t let go as he tried to quiet my screams – for he did anchor me down preventing me from knocking over the prop trees or running headlong into a wall giving myself a bump on the head. But once was enough for me – not him though.

There were two other things that I remember about The Wolf Man. One was the horrible fumes from the constant fog on the sets and the other involved a big bear.

At the end of the picture the werewolf is chasing me. I turn and see him for the first time and faint in his arms. Claude Rains comes out of the fog and Lon, the werewolf, drops me on the ground and attacks him instead. If I remember the sequence properly, after I am dropped into this chemical fog, I was to lie still for a few seconds until I heard “Cut!” I didn’t hear cut. They started to prepare for Lon to finish the fight scene with Claude Rains. Well, they forgot me in all the hustle and bustle of changing camera setups. I had been overcome by the fumes and passed out. Fortunately someone in the crew nearly tripped over me and I was saved.

[image: image7.png]

(Lon Chaney and Evelyn Ankers in a fog.)

Lon didn’t make out so well either, for in the next scene, Claude took a wild swing with the walking stick, which had a very heavy head – made from metal with the wolf’s head and it hit Lon in the face. Lon took pain very well, but poor Mr. Rains was almost overcome with the thought that he had actually done some violence to another person. Either that or maybe he used his exceptional acting talents and was getting even with Lon for something that Lon might have pulled on him, too!

Then there was the bear. The studio brought in a special animal trainer with an animal that weighed as much as three men. It was very old and quite smelly. The script called for Lon and I to enter the gypsy camp while the trainer and his bear were just part of the scene. Later Lon was to wrestle the bear when the werewolf personality began to overcome his human side. The music was playing, the stage was crowded with all the principals and the gypsy extras. Lon and I walked past the bear and all of a sudden everyone started to panic and run. Lon looked back grabbed my sleeve to pull me away, but kept going when I broke free. (Thinking he was about to pull one of his practical jokes) I turn and I am greeted by this great beast, standing on his hind legs, almost seven feet tall! The bear had apparently taken a liking to me and was heading straight for me. As I began to run, the bear dragged the poor trainer after him and broke loose – heading right for me! The next thing I knew, I was being pulled up to the lightning scaffolds by the electricians and the bear was temporarily blinded by the grips shining the stage lights in his eyes. The trainer came up and quickly took control of the attention. Getting down those wooden scaffolds was a lot harder than it was going up them. Especially when your knees will not stop shaking.

I can tell you that it was not Lon who was fighting that bear in those scenes. Aside from the studio, not wanting to risk him getting hurt, he wouldn’t get within 20 feet of the old bear while it was on the set.

The rest of the memories have faded a bit in time. I had my fortune told by a real fortune teller, who was a player in the film, too. It was the usual, “fall in love with a tall dark stranger” type future in my palm. I thought she meant the bear at first, but when I met my future husband shortly after, . . . maybe there are things that exist that can’t be explained – I know it almost made a believer out of me, for Mr. Denning and I have been happily married ever since.

Evelyn Ankers

 Hawaii, 1974

<><><><><>
Maven has come across two pictures of the child that Ankers had with Denning and decided that she would be the perfect ending to Anker’s story!

[image: image8.jpg]

 [image: image9.jpg]

(Dee Ankers-Denning [left] and with

her father, Richard Denning]

