

We Love

COURTESY OF THE ARNAZ FAMILY

Lucy and Desi

Lucie and Desi Arnaz Jr. forge their own paths of family entertainment

// BY AUDREY T. HINGLEY

AT HOME in Fairfield County, Conn., Lucie Arnaz, 59, is energetically promoting her new *Latin Roots* CD, scheduling performance and speaking engagements, and reaping accolades for *Babalu*, her onstage tribute to the music of her father, Desi Arnaz Sr.

More than 2,000 miles away in Boulder City, Nev. (pop. 14,966), Lucie's brother, Desi Jr., 58, busily oversees the downtown theater that he purchased in 1998 and painstakingly transformed into an elegant live performing arts venue. The Historic Boulder Theatre is the home of the nonprofit Boulder City Ballet Company founded by his wife, Amy.

As the grown children of television's most celebrated husband-and-wife comedy team, Lucie and Desi Jr. are divided by geography but are closer than ever, building successful lives in the ever-present shadow of their famous parents, Lucille Ball and Desi Sr.

GETTY IMAGES

// Descendants of television royalty, siblings Desi Arnaz Jr. and Lucie Arnaz accept an award honoring their mother, the late Lucille Ball, at the 2007 TV Land Awards.

To see Lucie and Desi Jr. acting with their mother in *Here's Lucy*, plus additional photos, visit americanprofile.com/luciedesi

Their late parents would be proud of them, says Wanda Clark, Ball's personal secretary for 27 years. "Every time I see Lucie or Desi Jr., I can almost see Lucy and their father in my mind, smiling," says Clark, 76, of Disney, Okla.

Ball and Arnaz captivated audiences as Ricky and Lucy Ricardo for 194 episodes of *I Love Lucy* and *The Lucy-Desi Comedy Hour* from 1951 to 1960, forever changing TV's landscape and still entertaining viewers throughout the world via syndicated reruns in dozens of languages. They built a TV empire at Desilu Productions, which employed more than 2,000 people at its peak and produced dozens of other popular shows.

Hollywood spotlight

Lucie and Desi Jr. learned early about living life in fame's spotlight as tour buses rumbled past their home in the same Beverly Hills, Calif., neighborhood where Jack Benny and Jimmy Stewart lived. Their personal playground was Desilu's studios in nearby Hollywood, where Desi Jr. climbed catwalks and Lucie shyly hid under the bleachers while audiences watched *I Love Lucy* being filmed live. The series began after their parents already had enjoyed successful music and film careers.

"Mom and Dad intentionally did *I Love Lucy* in order to have a life" that did not require extensive travel, Desi Jr. says. "They actually came home at night."

The show's success far exceeded their dreams, however, spawning Hollywood's largest studio at the time and producing hit series such as *The Andy Griffith Show*, *Star Trek* and *Mission: Impossible*. "One of the things I learned from Dad is that he took on too much," says Desi Jr., citing the pressures of running a sprawling business.

Shortly after filming their final episode in 1960, the Arnazes divorced. Ball went on to star in two more successful sitcoms, *The Lucy Show* (1962-68) and *Here's Lucy* (1968-74), casting her real-life children as her TV children in the latter.

"I was only 16 years old and barely an actress," Lucie recalls of her *Here's Lucy* work. "The only acting I had done was on (my mother's) show or in little tryout parts in high school. I just felt, she's my mother, she knows how to do this. The smartest thing I did was shut up and listen."

"Mom was great," Desi Jr. says. "She was practical in her approach to comedy and great in teaching us about timing."

// Lucie (above) performs with pianist Ron Abel in her 2008 cabaret show and has created a musical to honor the Latin music of her father, Desi Arnaz (left). Below: Desi Arnaz Jr. and wife Amy oversee their Historic Boulder Theatre.

COURTESY OF THE ARNAZ FAMILY

On their own terms

More than two decades after the deaths of their parents, Lucie and Desi Jr. are using such lessons to entertain audiences on their own terms.

Lucie starred in two television series during the 1980s; enjoyed film, stage and Broadway roles; performed in nightclub acts; and has worked behind the scenes as a director and producer. She and Desi Jr. oversee the company that licenses Lucy, Desi and *I Love Lucy*-related merchandise. Married for 30 years to actor Laurence Luckinbill, 76, Lucie is mom to Simon, 31, Joe, 29, and Katherine, 25, and stepmom to Nicholas, 41, and Ben, 35.

To fulfill a longtime dream to pay tribute to her father, Lucie last year debuted *Babalu—The American Songbook*, a show celebrating Latin music through his story of coming to America after being exiled from Cuba. To create the musical, she immersed herself in a three-box cassette collection of her dad's earliest performances and combed through 300 of his orchestral arrangements. "I had never heard (these songs). I never got to hear The Desi Arnaz Orchestra live. I only knew it from those little bits and pieces he would do from time to time on *I Love Lucy*," she explains.

Lucie wrote, cast, directed and hosted *Babalu*, which included a 16-piece orchestra, singers, dancers and video clips, and recruited her brother as a percussionist. After five sold-out shows in New York, the production enjoyed another successful run in Miami, Fla.

Behind the scenes

The younger Desi considers the 1992 film *The Mambo Kings* as his own personal tribute to his father. Portraying Desi Sr., he vividly remembers his emotions while preparing for the role at his

(Continued on page 10)

DAVID BECKER

DAVID BECKER

There are a lot of things right about working with your family.

—Desi Arnaz Jr.

SHOWER EASILY! SHOWER SAFELY!

With A Premier Care in Bathing Easy-Access Shower!

As Seen
On TV!

*Change Your Shower,
Change Your Life!*

ULTRA LOW ENTRY MEANS NOTHING TO STEP OVER!

- Regain Your Independence!
- Fits Existing Bathroom Space!
- We Handle Full Installation!

COMFORT and SAFETY! Our new walk in shower featuring DELTA™ Brand Fixtures let seniors (and those confined to a wheelchair) shower conveniently and independently, without risking injury! All models feature easy-clean, sturdy wall panels, 2 long, secure hand rails, screen or tempered glass doors, fixed and flexible shower heads, a slip resistant floor, PLUS a comfortable, padded seat that holds up to 500 lbs. and folds out of the way!

CALL NOW TOLL-FREE

1-800-578-2899

Promo Code 2283021

"We
Handle
Everything!"

Premier Care™
in Bathing *No One Takes Better Care Of You!*

Promo Code
2283021

Please send me a **FREE brochure** on Premier Care Easy-Access Showers!

Name _____

Telephone (Required for processing) (_____) _____

Email _____

Address _____

City _____ State _____ Zip _____

Send to: Premier Care in Bathing
2330 South Nova Rd., South Daytona, Florida 32119

Financing by
GE Money
Offer subject to
approval from
GE Money Bank

(Continued from page 9)

father's vacation home in Mexico. "I was trying to get the pitch of his voice right," says Desi Jr., noting that the house carries echoes. "I remembered his voice in that house and just lost it. All of a sudden, his voice started coming out of me."

Desi Jr. was a teen heartthrob in the 1960s band Dino, Desi & Billy before moving on to stage, film and television roles. He addressed much-publicized struggles with drugs and alcohol through a 12-step program and the self-help group New Life Foundation, where he met Amy at a class, married her in 1987, and adopted her 10-year-old daughter, Haley, from a previous marriage. Today, all three work together at the Historic Boulder Theatre.

"I wanted to have a different kind of life," he says of his choice to settle down in Boulder City. "I was interested in having a family and not being on the road."

While his '60s band reunited from 1999 to 2008 for performances and recordings, Desi Jr.'s heart never left Boulder City and the 380-seat theater where he produces plays, concerts and dance performances. "The projection

(Continued on page 15)

I Love Lucy

The Entire Series on DVD

Turn off the TV and Turn On Lucy!

The biggest, best **I Love Lucy** package ever created! You'll get 34 DVDs with all 181 original episodes, including the original pilot, 13 episodes from the Lucy-Desi Comedy Hour, PLUS a **FREE** bonus DVD with movies, commercials, Lucy's appearance at the Emmy Awards and more.

SAVE \$62.95 Please have credit card ready and call toll FREE **(800) 715-6248**, visit AmericanProfile.com/store, or write to American Profile, Dept. LUCY, P.O. Box 550609, Dallas, TX 75355. Enjoy the entire Collector's Set for \$189 + FREE s&h.

TN, IL, NY, MA and VA residents add state sales tax.
Please allow 1-3 weeks for delivery.

LUCY

COURTESY OF LUCILLE BALL PRODUCTIONS/DESILU, TOO, LLC

// Mother, daughter and son pose for a publicity shot for *Here's Lucy*, which ran on TV 1968-74.

room is like the ones we had at the (Desilu) studio. My life now is more like what it used to be as a kid because I work behind the scenes rather than as a performer," he says.

In addition to performing, Lucie has toured the lecture circuit since the early 1990s on the topic of "surviving success," drawing from her experiences as a wife, mother and actress, and as the child of two Hollywood icons. "My mother was a woman of achievement and it was fantastic for viewers, but it wasn't so fantastic for my brother and me, because she wasn't home a lot and I missed out on a lot (that) I wished she would have been there for," Lucie says.

Over the years, those feelings of loss have been replaced by appreciation, and she talks daily to photographs of her parents near her desk. "I say, 'Thank you' for what I thought was wonderful, and I thank them for what I thought wasn't wonderful," Lucie says, "My feelings for them have matured. The planet needs an enormous amount of love and laughter, and you can't get a better dose of it than by watching them in that show."

Visit luciearnaz.com and desiarnazjr.com for more information.

3 FREE Cookbooks!

If you have diabetes and are on Medicare*, you'll love these three FREE Cookbooks.

- Delicious snacks like Cheesy Potato Skins
- Mouth-watering entrees like Oven-Fried Chicken
- Yummy desserts like Chocolate Bundt Cake

SPECIAL BONUS:
FREE *Meal Planning Guide*

**Call Now For Your
FREE Cookbooks &
Meal Planning Guide!**

1-800-931-7062

AmMed Direct Better Care
Diabetes Supplies with Caring Support

*Medicare beneficiaries in a few areas not eligible for this offer.