

Seattle Theatre Group Silent Film History 1998-2020

1998

Film Title/Year	Screen date	Director	Star
<u>Legends of Comedy</u>			
The General, 1926	August 10, 1998	Clyde Bruckman & Buster Keaton	Buster Keaton
The Pale Face, 1922	August 10, 1998	Edward F. Cline & Buster Keaton	Buster Keaton
The Gold Rush, 1925	August 17, 1998	Charlie Chaplin	Charlie Chaplin
Safety Last, 1923	August 24, 1998	Fred C. Newmeyer	Harold Lloyd
Two Tars, 1928	August 24, 1998	James Parrott	Stan Laurel & Oliver Hardy

1999

Film Title/Year	Screen date	Director	Star
<u>Funny Money</u>			
Show People, 1928	June 7, 1999	King Vidor	Marion Davis
A Dog's Life, 1918	June 14, 1999	Charlie Chaplin	Charlie Chaplin
The Pilgrim, 1916	June 14, 1999	Frank Borzage	Frank Borzage
Seven Changes, 1925	June 21, 1999	Buster Keaton	Buster Keaton
That Certain Thing, 1928	June 28, 1999	Frank Capra	Viola Dana
<u>Heroes and Villains</u>			
The Bat, 1926	July 5, 1999	Roland West	George Beranger
The Black Pirate, 1926	July 12, 1999	Albert Parker	Douglas Fairbanks
Dr. Jekyll and Mr. Hyde, 1920	July 19, 1999	John S. Robertson	John Barrymore
<u>Special Engagement</u>			
Faust, 1926	October 31, 1999	F.W Murnau	Emily Jannings

Seattle Theatre Group Silent Film History 1998-2020

2000

Film Title/Year	Screen date	Director	Star
<u>DW Griffith & MoMA</u>			
Orphans of The Storm, 1921	July 3, 2000	DW Griffith	Lillian and Dorothy Gish
Way Down East, 1920	July 10, 2000	DW Griffith	Lillian Gish
Intolerance, 1916	July 17, 2000	DW Griffith	Lillian Gish &

Sci-Fi & Adventure

The Lost World, 1925	October 2, 2000	Harry O. Hoyt	Wallace Beery
Aelita- Queen of Mars, 1924	October 9, 2000	Yakov Protazanov	Yuliya Solntseva
Peter Pan, 1924	October 16, 2000	Herbert Brenon	Betty Bronson
Submarine, 1928	October 23, 2000	Frank Capra	Jack Holt
The Phantom of the Opera, 1929	October 20, 2000	Rupert Julian	Lon Chaney

2001

Film Title/Year	Screen date	Director	Star
<u>Women in Film</u>			
La Boheme, 1926	July 9, 2001	King Vidor	Lillian Gish
My Best Girl, 1927	July 16, 2001	Sam Taylor	Mary Pickford
IT, 1927	July 23, 2001	Clarence G. Badger	Clara Bow
Torrent, 1927	July 30, 2001	Monta Bell	Greta Garbo

International Series

Nosferatu, A Symphony of Terror, 1922	October 29,2001	F .W. Murnau	Max Schreck
Blackmail, 1929	November 29,2001	Alfred Hitchcock	Anny Ondra
Man with a Movie Camera, 1929	November 12,2001	Dziga Vertov	Mikhail Kaufman

Seattle Theatre Group Silent Film History 1998-2020

A Cameraman's Revenge, 1912	November 12, 2001	Wladyslaw Starewicz	
Madame Dubarry, 1919	November 19, 2001	Ernst Lubitsch	Pola Negri
Metropolis, 1927	November 26, 2001	Fritz Lang	Brigitte Helm

Film Title/Year	Screen date	Director	Star
<u>Special Engagement</u> Within Our Gates, 1920	February 16, 2002	Oscar Micheaux	Evelyn Preer

<u>Comedy Series</u>	Screen date	Director	Star
Sally of The Sawdust, 1925	August 19, 2002	D.W. Griffith	Carol Donnelly
Girl Shy, 1924	August 26, 2002	Fred C. Newmeyer	Harold Lloyd
The Gold Rush, 1929	September 9, 2002	Charlie Chaplin	Charlie Chaplin
The Camera Man, 1928	September 16, 2002	Edward Sedgwick	Buster Keaton
The Strong Man, 1926	September 23, 2002	Frank Capra	Harry Langdon

2003

Film Title/Year	Screen date	Director	Star
<u>Horror/Sci-Fi</u>			
The Monster, 1925	January 6, 2003	Roland West	Lon Channey
The Lodger, 1927	January 13, 2003	Alfred Hitchcock	Ivor Novello
Cabinet of Dr. Caligari, 1920	January 20, 2003	Robert Wiene	Werner Krauss
Der Golem, 1920	January 20, 2003	Carl Boese	Paul Wegener
Women in the Moon, 1929	January 27, 2003	Fritz Lang	Klaus Pohl
<u>Special Engagement</u>			
Wings, 1927	March 31, 2003	William A Wellman	Clara Bow & Harry d'Abbadie
<u>Western Series</u>			
Go West, 1925	July 7, 2003	Buster Keaton	Buster Keaton
The Paleface, 1922	July 7, 2003	Buster Keaton	Buster Keaton

Seattle Theatre Group Silent Film History 1998-2020

Riders of the Purple Sage, 1925	July 14, 2003	Lynn Reynolds	Tom Mix
The Great Train Robbery, 1903	July 14, 2003	Edwin S. Porter	Broncho Billy Anderson
Tumbleweed, 1925	July 21, 2003	King Baggot	William S. Hart

Mystery Series

The Cat & The Canary, 1927	October 13, 2003	Paul Leni	Laura La Plante
Pandora's Box, 1929	October 20, 2003	Georg Wilhelm Pabst	Louise Brooks
The Phantom of The Opera, 1925	October 27, 2003	Rupert Julien & Lon Chaney	Lon Chaney

2004

Film Title/Year	Screen date	Director	Star
-----------------	-------------	----------	------

Douglas Fairbanks

Four Horsemen of the Apocalypse, 1921	August 2, 2004	Rex Ingram	Rudolph Valentino
Blood and Sand, 1922	August 9, 2002	Fred Niblo	Rosa Rosanova
The Eagle, 1925	August 16, 2004	Clarence Brown	Rudolph Valentino
The Son of the Shiek, 1926	August 23, 2004	George Fitzmaurice	Rudolph Valentino

2005

Film Title/Year	Screen date	Director	Star
-----------------	-------------	----------	------

Love on Film

Sunrise, 1927	February 7, 2005	F.W. Murnau	George O'Brien
Love, 1927	February 14, 2005	Edmund Goulding	John Gilbert & Greta Garbo
Male & Female, 1919	February 21, 2005	Cecil B. DeMile	Gloria Swanson
Piccadilly, 1929	February 28, 2005	Ewald Andre Dupont	Anna May Wong

Buster Keaton Festival

Navigator, 1924	August 22, 2005	Donald Crisp & Buster	Buster Keaton
-----------------	-----------------	-----------------------	---------------

Seattle Theatre Group Silent Film History 1998-2020

The Boat, 1921	August 22, 2005	Keaton Edward F. Cline & Buster Keaton	Buster Keaton
Sherlock Jr., 1924	September 12, 2005	Buster Keaton	Buster Keaton
The Balloonatic, 1923	September 12, 2005	Edward F. Cline & Buster Keaton	Buster Keaton
Cops, 1922	September 19, 2005	Edward F. Cline & Buster Keaton	Buster Keaton
College, 1927	September 19, 2005	James W. Horne & Buster Keaton	Buster Keaton
Steamboat Bill Jr, 1928	September 26, 2005	Charles Reisner & Buster Keaton	Buster Keaton
One Week, 1920	September 26, 2005	Edward F. Cline & Buster Keaton	Buster Keaton

2006

Film Title/Year

Screen date

Director

Star

Cecile B. DeMille

The Ten Commandments, 1923	January 8, 2006	Cecil B. DeMille	Theodore Roberts
Carmen, 1915	January 15, 2006	Cecil B. DeMille	Geraldine Farrar
The Cheat, 1915	January 22, 2006	Cecil B. DeMille	Fannie Ward

Special Engagement

The Scar of Shame, 1927	February 6, 2006	Frank Peregrini	Harry Henderson
-------------------------	------------------	-----------------	-----------------

Adventure Series

Don Juan, 1926	August 7, 2006	Alan Crosland	John Barrymore
The Prisoner of Zenda, 1937	August 14, 2006	John Cromwell	Ronald Colman
Sparrows, 1926	August 21, 2006	William Beaudine	Mary Pickford
The Iron Mask, 1929	August 28, 2006	Allan Dwan	Douglas Fairbanks

Seattle Theatre Group Silent Film History 1998-2020

2007

German Expressionist

Film Title/Year	Screen date	Director	Star
Diary of a Lost Girl, 1929	January 15, 2007	Georg Wilhelm Pabst	Louise Brooks
The White Hell of Piz Palu, 1929	January 22, 2007	Arnold Fank	Leni Reifenstahl
Asphalt, 1929	January 29, 2007	Joe May	Albert Steinruck

The Films of Harold Lloyd-A Retrospective

Film Title/Year	Screen date	Director	Star
Grandma's Boy, 1924	April 30, 2007	Fred C. Newmeyer	Harold Lloyd
Dr. Jack, 1922	April 30, 2007	Fred C. Newmeyer	Harold Lloyd
Why Worry, 1923	May 7, 2007	Fred C. Newmeyer & Sam Taylor	Harold Lloyd
Hot Water, 1924	May 7, 2007	Fred C. Newmeyer & Sam Taylor	Harold Lloyd
Movie Crazy, 1932	May 14, 2007	Fred C. Newmeyer & Sam Taylor	Harold Lloyd
The Kid Brother, 1927	May 21, 2007	Ted Wilde & J.A. Howe	Harold Lloyd
Speedy, 1928	May 21, 2007	Ted Wilde	Harold Lloyd
The Freshman, 1925	May 25, 2007	Fred C. Newmeyer & Sam Taylor	Harold Lloyd
For Heavens Sake, 1926	May 25, 2007	Sam Taylor	Harold Lloyd

The Films of Charlie Chaplin Triple Play

Film Title/Year	Screen date	Director	Star
The Floor Walker, 1926	September 10, 2007	Charlie Chaplin	Charlie Chaplin
The Fireman, 1916	September 10, 2007	Charlie Chaplin	Charlie Chaplin
The Vagabond, 1916	September 10, 2007	Charlie Chaplin	Charlie Chaplin
One A.M., 1916	September 17, 2007	Charlie Chaplin	Charlie Chaplin
The Count, 1916	September 17, 2007	Charlie Chaplin	Charlie Chaplin
The Pawnshop, 1916	September 17, 2007	Charlie Chaplin	Charlie Chaplin

Seattle Theatre Group Silent Film History 1998-2020

Behind the Screen, 1916	September 24,2007	Charlie Chaplin	Charlie Chaplin
The Rink, 1916	September 24,2007	Charlie Chaplin	Charlie Chaplin
Easy Street, 1917	September 24,2007	Charlie Chaplin	Charlie Chaplin
The Cure, 1917	October 1, 2007	Charlie Chaplin	Charlie Chaplin
The Immigrant, 1917	October 1, 2007	Charlie Chaplin	Charlie Chaplin
The Adventurer, 1917	October 1, 2007	Charlie Chaplin	Charlie Chaplin

2008

Special Engagement

Film Title/Year	Screen date	Director	Star
In the Land of the Head Hunters, 1914	June 10, 2008	Edward S. Curtis	Stanley Hunt

Douglas Fairbanks Festival

Film Title/Year	Screen date	Director	Star
When the Clouds Roll By, 1919	June 2, 2008	Victor Fleming & Theodore Reed	Douglas Fairbanks
Mark of Zorro, 1920	June 18, 2008	Fred Niblo	Douglas Fairbanks
Robin Hood, 1922	June 23, 2008	Allan Dwan	Douglas Fairbanks
The Gaucho, 1927	June 30, 2008	F. Richard Jones	Douglas Fairbanks

2009

Film Title/Year	Screen date	Director	Star
<u>Oh The Horror</u>			
Hunchback of Notre Dame, 1923	January 5, 2009	Wallace Worsley	Lon Chaney
The Magician, 1926	January 12, 2009	Rex Ingram	Paul Wegener
The Bells, 1926	January 19, 2009	James Young	Lionel Barrymore
The Golem, 1915	January 26, 2009	Paul Wegener	Paul Wegener

Seattle Theatre Group Silent Film History 1998-2020

Women in Film

Flesh and the Devil, 1926	June 8, 2009	Clarence Brown	Greta Garbo
Romola, 1924	June 15, 2009	Henry King	Lillian Gish
The Godless Girl, 1929	June 22, 2009	Cecil B. DeMille	Lina Basquette
Seventh Heaven, 1927	June 29, 2009	Frank Borzage	Janet Gaynor

Adventure Stories

2,000 Leagues Under the Sea, 1916	November 2, 2009	Stuart Paton	Allen Holubar
The Adventures of Prince Achmed, 1926	November 9, 2009	Lotte Reiniger	
The Lost World, 1925	November 16, 2009	Harry O. Hoyt	Sir Arthur Conan Doyle

2010

Film Title/Year

Screen date

Director

Star

Silent from the South Sea

Legong: Dance of the Virgins, 1935	March 8, 2010	Henri de la Falaise	Poetoe Aloes Goesti & Saplak
Njomman Sadie Thompson, 1928	March 15, 2010	Raoul Walsh	Gloria Swanson & Lionel Barrymore
Tabu: A Story of the South Seas, 1931	March 22, 2010	F.W. Murnau	Anne Chevalier & Bill Brambridge

Film Title/Year

Screen date

Director

Star

Crime Spree

A Cottage on Dartmoor, 1929	October 4, 2010	Anthony Asquith	Hans Adalbert Schlettow
Beggars of Life, 1928	October 11, 2010	William A. Wellman	Wallace Beery
Underworld, 1927	October 18, 2010	Josef von Sternberg	George Bancroft
Regeneration, 1915	October 25, 2010	Raoul Walsh	Rockliffe Fellowes

Seattle Theatre Group Silent Film History 1998-2020

2011

Film Title/Year	Screen date	Director	Star
<u>I Heart NY</u>			
It, 1927	April 4, 2011	Clarence G. Badger	Clara Bow
Speedy, 1928	April 11, 2011	Ted Wilde	Harold Lloyd
The Crowd, 1928	April 18, 2011	King Vidor	James Murray
The Cameraman, 1928	April 25, 2011	Edward Sedgwick	Buster Keaton

2012

Film Title/Year	Screen date	Director	Star
<u>1st Academy Award Winners</u>			
Tempest, 1928	January, 23, 2012	Sam Taylor	John Barrymore
Street Angel, 1928	January, 30, 2012	Frank Borzage	Janey Gaynor
Last Command, 1928	February 6, 2012	Josef von Sternberg	Emil Jannings
Wings, 1927	February 13, 2012	William Wellman	Clara Bow
<u>Epics & Opulence</u>			
A Trip to the Moon, 1902	July 9, 2012 (Matinee)	George Méliès	George Méliès
Piccadilly, 1929	July 9, 2012	E.A. Depont	Anna May Wong
Impossible Voyage, 1904	July 16, 2012 (Matinee)	George Méliès	George Méliès
L'Argent, 1928	July 16, 2012	Marcel L'Herbier	Pierre Alcover
Kingdom of Fairies, 1903	July 23, 2012 (Matinee)	George Méliès	George Méliès
Ben Hur, 1925	July 23, 2012	Fred Niblo	Ramón Novarro
Rips Dream, 1905	July 30, 2012 (Matinee)	Georges Melies	Georges Melies
The King of Kings, 1927	July 30, 2012	Cecil B. DeMille	H.B. Warner

Seattle Theatre Group Silent Film History 1998-2020

2013

Film Title/Year	Screen date	Director	Star
<u>Women in Silent Film</u>			
Heart O' the Hills, 1919	March 4, 2013	Joseph De Grasse & Sidney Franklin	Mary Pickford
The Scarlett Letter, 1926	March 11, 2013	Victor Sjöström	Lillian Gish
Our Dancing Daughters, 1928	March 18, 2013	Harry Beaumont	Joan Crawford
The Kiss, 1929	March 25, 2013	Jacques Feyder	Greta Garbo
<u>International Silent Films</u>			
The Passion of Joan of Arc, 1928	June 10, 2013	Carl Theodor	Renee Jeanne Falconetti
Apart From You, 1933	June 17, 2013	Mikio Naruse	Mitsuko Yoshikawa
A Throw of Dice, 1929	June 24, 2013	Franz Osten	Seeta Devi

2014

Film Title/Year	Screen date	Director	Star
<u>Adored & Restored</u>			
Sunrise: A Song of Two Humans, 1927	January 13, 2014	F. W. Murnau	George O'Brien
Pandora's Box, 1929	January 27, 2014	G. W. Pabst	Louise Brooks
Peter Pan, 1924	February 3, 2014	Herbert Brenon	Betty Bronson
The General, 1926	February 10, 2014	Buster Keaton & Clyde Bruckman	Buster Keaton
<u>Halloween Special</u>			
Phantom of the Opera, 1925	October 27, 2014	Rupert Julian & Lon Channey	Lon Channey
<u>Significant Silents of 1928</u>			
Feel My Pulse, 1928	June 9, 2014	Gregory La Cava	Bebe Daniels
Steamboat Willie, 1928	June 9, 2014	Walt Disney	
Show People, 1928	June 16, 2014	King Vador	Marion Davies

Seattle Theatre Group Silent Film History 1998-2020

Plane Crazy, 1928	June 16, 2014	Walt Disney	
The Wind, 1928	June 23, 2014	Victor Sjöström	Lillian Gish
The Circus, 1928	June 30, 2014	Charlie Chaplin	Charlie Chaplin
Kid Auto Races at Venice, 1914	June 30, 2014	Henry Lehrman	Charlie Chaplin

2015

Film Title/Year	Screen date	Director	Star	Organist/Live Musicians
<u>German Silents</u>				
Metropolis, 1927 Ensemble	March 2, 2015	Fritz Lang	Brigitte Helm	Degenerate Art
Faust, 1926	March 9, 2015	F.W. Murnau	Gosta Ekman	Org: Christian Elliott
People on Sunday, 1930	March 16, 2015	Curt Siodmak	Erwin SplettstoBer	Org: Tedde Gibson

25th Anniversary of Martin Scorsese's The Film Foundation

The Mark of Zorro, 1920	June 1, 2015	Fred Niblo	Douglas Fairbanks	Org: Walt Storny
My Best Girl, 1927	June 8, 2015	Sam Taylor	Mary Pickford	Org: Christian Elliott
The Unholy Three, 1925	June 15, 2015	Tod Browning	Lon Chaney	Org: Tedde Gibson
Snow White, 1916	June 22, 2015	J. Searle Dawley	Marguerite Clark	Org: Donna Parket

Halloween Special

The Cabinet of Dr. Caligari, 1919	October 26, 2015	Robert Wiene	Wermer Krauss	Wayne Horvitz & Ensemble
-----------------------------------	------------------	--------------	---------------	--------------------------

2016

Film Title/Year	Screen date	Director	Star	Organist/Live Musicians
<u>Silent Treasures</u>				
The Gold Rush, 1925	February 8, 2016	Charlie Chaplin	Charlie Chaplin	Recorded Film Score
The Big Parade, 1925	February 15, 2016	King Vidor	John Gilbert	Org: Christian Elliott
Lime Kiln Field Day, 1913	February 22, 2016	Edwin Middleton T. Hayes Hunter	Bert Williams	Org: Tedde Gibson

Seattle Theatre Group Silent Film History 1998-2020

Short Film:

Natural Born Gambler, 1916	February 22, 2016	Bert Williams	Bert Williams	Org: Tedde Gibson
Ben-Hur, 1925	February 29, 2016	Fred Niblo	Ramon Novarro	Stuart Copeland with Seattle Rock Orchestra

Flapper Era

Chicago, 1927	June 13, 2016	Cecil B. DeMille	Phyllis Haver	Org: Tedde Gibson
The Flapper, 1920	June 20, 2016	Alan Crosland	Olive Thomas	Org: Donna Parker
Why Be Good, 1929	June 27, 2016	William A. Seiter	Colleen Moore	Org: Christian Elliott

Halloween Special

Nosferatu, 1929	October 31, 2016.	F. W. Murnau	Max Schreck	Org: Christian Elliott
-----------------	-------------------	--------------	-------------	------------------------

2017

Film Title/Year	Screen date	Director	Star	Organist/Live Musicians
-----------------	-------------	----------	------	-------------------------

Love Stories

Ramona, 1928	February 6, 2017	Edward Carewe	Dolores del Rio	Org: Tedde Gibson
Daughter of Dawn, 1920	February 13, 2017	Norbert A. Myles	Belo Cozad, Em-koy-e-tie, Hunting Horse	Org: Tedde Gibson
Carmen, 1915	February 26, 2017	Cecil B. DeMille	Geraldine Farrar	Org: Christian Elliott
The Dragon Painter, 1919	March 6, 2017	William Worthington	Sessue Hayakawa	Aono Jikken Ensemble

Comedy Classics

Steamboat Bill Jr., 1928	April 10, 2017	Buster Keaton	Buster Keaton	Org: Clark Wilson
Girl Shy, 1924	April 17, 2017	Fred C. Newmeyer, Sam Taylor	Harold Lloyd	Org: Christian Elliott
Selected Shorts featuring: The Battle of the Century, 1927	April 24, 2017	Clyde Bruckman	Laurel & Hardy	Org: Tedde Gibson

Seattle Theatre Group Silent Film History 1998-2020

Halloween Special

The Unknown, 1927	November 6, 2017	Tod Browning	Lon Chaney & Joan Crawford	Jovino Santos Neto Quinteto
-------------------	------------------	--------------	-------------------------------	--------------------------------

2018

Film Title/Year	Screen date	Director	Star	Organist/Live Musicians
-----------------	-------------	----------	------	-------------------------

Leading Ladies

The Patsy, 1928	April 2, 2018	King Vador	Marion Davies	Org: Donna Parker
A Woman of The World, 1925	April 9, 2018	Malcom St. Clair	Pola Negri	Org: Tedde Gibson
Stage Struck, 1925	April 16, 2018	Allan Dwan	Gloria Swanson	Org: Christian Elliott
Little Annie Rooney, 1925	April 23, 2018	William Beaudine	Mary Pickford	Original score by Andy Gladbach & Live ensemble
Ella Cinders, 1926	April 30, 2018	Alfred Green	Colleen Moore	Org: Christian Elliott

Halloween Special

The Cat and the Canary, 1927	October 29, 2018	Paul Leni	Laura La Plante	Org: Tedde Gibson
------------------------------	------------------	-----------	-----------------	-------------------

2019

Film Title/Year	Screen date	Director	Star	Organist/Live Musicians
-----------------	-------------	----------	------	-------------------------

Views of the World

Variété, 1925	February 2, 2019	E.A. Dupont	Emil Jannings & Lya de Putti	Amy Denio live ensemble
Laila, 1929	February 25, 2019	George Schnéevoight	Mona Martenson	Org: Tedde Gibson
Asphalt, 1929	March 4, 2019	Joe May	Gustav Fröhlich	Org: Tedde Gibson
City Without Jews/ Die Stadt ohne Juden, 1924	April 15, 2019	Hans Karl Breslauer	Johannes Riemann	Original score by Günter Buchwald with Music of Remembrance
A Man There Was/Terje Vigen,1917 (Later date due to snow in Feb)	May 6, 2019	Victor Sjostrom	Victor Sjostrom	Org: Tedde Gibson

**Seattle Theatre Group
Silent Film History 1998-2020**

Film Title/Year	Screen date	Director	Star	Organist/Live Musicians
<u>Pioneers of African American Cinema</u>				
Scar of Shame, 1927	October 7, 2019	Frank Peregini	Harry Henderson	Tedde Gibson
Body & Soul, 1925	October 14, 2019	Oscar Micheaux	Paul Robeson	Tedde Gibson
Within Our Gates, 1920	October 21, 2019	Oscar Micheaux	Evelyn Peer & Floy Clements	Tedde Gibson

2020

Film Title/Year	Screen date	Director	Star	Organist/Live Musicians
<u>Star Power- Virtual Series</u>				
Children of Divorce, 1927	July 2020 (Virtual)	Frank Lloyd	Clara Bow	
Flesh and the Devil, 1926	July 2020 (Virtual)	Clarence Brown	Greta Garbo	
Blood and Sand, 1922	July 2020 (Virtual)	Fred Niblo	Rudolph Valentino	