

ALL EARS!!

*The Litchfield Fund
Weekly Newsletter*

"We just don't hear it on the street, we have our ears spread across all the fields!!!!!"

Litchfield

The war movie! Of course, during WWII, the movies were patriotic & inspiring, such as *Back to Bataan* & *Wake Island*! Post-war & into the 1950s, movies followed the trend for darker, more psychological stories like *Crossfire* & *The Young Lions*. The 1960s brought big budget wide-screen spectaculars (*The Longest Day*, *The Great Escape*) & irreverent comedies (*What Did You Do in the War, Daddy*). Dark comedies (*M*A*S*H*) & blood & violence (*The Deer Hunter*) were on the screen in the 1970s. Many *movie heroes* from the 1940s, along with unknowns who later rose to stardom, heroically served for our country during WWII!

(In our All Ears!! tradition, we will forego this week's headlines to honor those who have served to protect our freedom.)

Heroes: During WWII close to 15 million men & women were either drafted or they enlisted into the Army, Navy, Marines, Coast Guard or Merchant Marine. More than 70% of the male population aged 18 to 44 served! Today, we will share that era's movie stars & some future stars' real-life war experiences! Needless to say, these were some *really tough guys!*

Good-natured, Oscar-nominated *Eddie Albert*, who portrayed the always frustrated Oliver Wendell Jones in TV's *Green Acres*, was already a star when he enlisted in the Coast Guard in 1942. He transferred to the U.S. Navy & piloted a landing craft at the invasion of Tarawa. After getting the men on his craft to shore, he stayed under deadly fire to rescue 47 Marines stranded in the water & then supervise the rescue of 30 more Marines. Mr. Albert was quite a patriot & risk-taker. Before the war, as the man on the flying trapeze with a traveling circus in Mexico, he spied on Nazi submarine bases for Army intelligence! *Douglas Fairbanks Jr.* was a swashbuckling star in the 1930s! Not just an adventurer in the movies, Mr. Fairbanks enlisted in the U.S. Navy & worked with the British Commandos! *Sterling Hayden* was a breakout star in 1941 with his first two movies & at 6'5", was labeled a blonde Viking god! He left Hollywood & joined the Marines. He was in Wild Bill Donovan's Office of Strategic Services & used the name John Hamilton to assure he received no special treatment. Lt. Hamilton piloted boats with supplies & arms to Yugoslavian rebels & even parachuted in fascist Croatia! He organized & led air crew rescue teams into occupied territories! (Among those in the OSS was a lady too tall for the WACS & WAVES, future chef *Julia Child!*) Comedian *Mel Brooks* was still a freshman in college when he was drafted. His role as a U.S. Army corporal? Defusing land mines! *Now that requires a sense of humor!* Future steel-jawed tough guy *Lee Marvin* enlisted in the U.S. Marine Corps at 18 & was wounded during an assault at Saipan, spending a year in the hospital recovering from his wounds. Another tough guy, *Richard Boone*, joined the U.S. Navy in 1941. He fought in the Pacific as tail gunner of a Grumman TBF Avenger torpedo bomber! Funny man & Oscar-winner *Art Carney* walked with a limp the rest of his life from shrapnel wounds at Normandy. *Jack Warden* spent 3 years with the U.S. Navy during the late '30s then joined one of the toughest make or

break outfits of WWII, the 101st Airborne! In a training jump just before D-Day, he shattered his leg, missing the invasion. Child-star *Jackie Coogan* flew gliders for the U.S. Army in India, landing British commandos at night in the jungles of Japanese held Burma. Future heart-throb *Tony Curtis*, inspired by *Cary Grant* in *Destination Tokyo* & *Tyrone Power* in *Crash Dive*, joined the Submarine Corps. As for Mr. Power, he was a pilot flying wounded off of Iwo Jima & Okinawa.

Some studios of course tried to protect their stars, working to get them assigned to entertain troops (*Mickey Rooney*), make training films (*Ronald Reagan*, who had hearing loss in one ear) or intelligence roles. But some of the biggest stars fought for combat roles. Popular cowboy singer *Gene Autry* flew 'The Hump', the treacherous route over the Himalayas to bring supplies from India to Chiang Kai-shek's Chinese troops. *Clark Gable*, The King of Hollywood, enlisted after his wife, actress Carole Lombard was killed in a plane crash on a bond selling tour. Mr. Gable was assigned to make recruiting movies! But soon, Capt. Gable became responsible for the 351st Bomb Group's aerial observation & filming, flying combat missions in a B-17! Likeable, *aw, shucks Jimmy Stewart* (whose 1940 Oscar for *The Philadelphia Story* was displayed proudly with a Service Star in the window of his Father's hardware store in my parent's hometown of Indiana, Pennsylvania) was drafted in 1940, before the war, but at 6'3" & less than 140 lbs., he did not meet the weight requirements! He enlisted again, this time in the Army Air Corps & was passed through in March of 1941, 9 months *before* Pearl Harbor! Mr. Stewart became the first big Hollywood star in the service! Mr. Stewart, already an avid flyer, flew a B-24 Liberator over Europe on the 20 required bombing missions before being moved to an executive role. Mr. Stewart stayed in the Air Force Reserve, flew on a bombing mission over Vietnam* & retired as a Brigadier General, the highest-ranking movie star ever!

There were many, many more actors who served during WWII. Those who didn't, *Hope, Crosby, Jolson, Benny* & others, entertained troops close to the battlefield. *John Garfield & Bette Davis* established the Hollywood Canteen to entertain servicemen before heading overseas. *Edward G. Robinson* would anonymously send his chauffeur to pick up GIs, providing them good night's sleep in his mansion & a hearty breakfast, the GIs never meeting their humble host!

Any person who has served in the uniform of the United States is a hero! We sit here today writing this newsletter, living where we want, worshipping as we believe, working in the profession we chose because of – *and only because of* - every single individual who has worn the uniform, putting themselves at risk to preserve this *precious, fragile, sacred freedom!* Each is *our hero* & we owe them a debt of gratitude that no words or actions can ever truly repay!

Seeds, Sprouts, Grow, Harvest!

The Litchfield Fund

V3issue49.05.27.17

The Litchfield Fund is a family owned & operated joint venture. We do not solicit or accept investment from outside individuals or entities. Opinions contained in *All Ears!!* are ours and should not be considered investment advice or recommendations.

**Mr. Stewart lost his son Rodney, in Vietnam.*