


And the Winners Are...

Since 1948, the year's greatest achievement by feature directors has been honored with the DGA Award. To recognize their accomplishments, we present some of our feature directors at work on their winning films.


ALL THE RIGHT MOVES: (above) Peter Jackson shares some magic with Sean Astin in *The Lord of the Rings: The Return of the King.* (right) George Cukor, showing Audrey Hepburn how to sashay down a flight of stairs in *My Fair Lady.* The film features many of Cukor's signature camera moves including sweeping 90-degree pans and backward tracking.


BRONX CHEER: Del Mann (right) remade his 1953 movie for television Marty as a feature. Ernest Borgnine as a Bronx butcher and Betsy Blair as a timid schoolteacher were a middle-aged couple who unexpectedly find love. Mann was the first director to win an Oscar for his debut feature.


ROMANCE AND CIGARETTES: Anthony Minghella, directing Kristin Scott Thomas, shot Michael Ondaatje's World War II novel The English Patient on location in Italy and Tunisia, but almost every reverse angle shot following a desert vista was done on a soundstage due to budgetary constraints.


ALL THAT JAZZ: Rob Marshall, who had been a choreographer, shows Renée Zellweger how to carry herself onstage in Chicago. She had no singing or dancing training prior to the film. This was Marshall's first feature; he got the job after directing a movie for television of the musical Annie.


BACKSTAGE INTRIGUE: Marilyn Monroe's career was just taking off when Joseph Mankiewicz cast her in a bit part in All About Eve. Bette Davis starred as an aging actress usurped by upstart Anne Baxter. The film was nominated for a record 14 Academy Awards.


Benton mediates between Dustin Hoffman and Meryl Streep in *Kramer vs. Kramer.*Shot on locations around New York, the film had a realistic look, using source lighting indoors and available light for exteriors.


JUMP SHOT: Milos Forman directs a basketball scene in *One Flew Over the Cuckoo s Nest* with Jack Nicholson. Some extras and crew members were inmates at the Oregon State Mental Hospital where the film was shot.


EPIC PROPORTIONS: Richard Attenborough directs a tracking shot in *Gandhi*, featuring Ben Kingsley in the title role. 300,000 extras were used for the funeral sequence directed by 11 crews who shot 20,000 feet of film. It lasted two minutes in the film.


FAMILY MATTERS: Robert Redford ponders a shot in his directorial debut, *Ordinary People*, starring Timothy Hutton in his first film. Redford wanted to make the film because the family reminded him of his own in the way it didn't talk about issues.


SOVIET CINEMA: DP Vittorio Storaro (left) and Warren Beatty as radical journalist John Reed in *Reds*. The film opens with static shots and as it progresses the camera becomes more fluid. The Russian Revolution sections were shot in Helsinki.


SHOOTOUT: Clint Eastwood dedicated *Unforgiven* to his mentors Sergio Leone and Don Siegel. The Big Whiskey set was created in Calgary, and in typical Eastwood fashion, the film was shot in only 39 days—four days ahead of schedule.


66 dga quarterly dga quarterly 67


TALL TALES: Ang Lee mixes the real world with the miraculous in Crouching Tiger, Hidden Dragon, starring Chow Yun-Fat as a warrior in search of a stolen sword and lost love.


TRUE LOVE: Robert
Wise explains a scene to
Richard Beymer in West
Side Story. Wise fought
to shoot on locations in
New York for authenticity.
Interior sets were built
six feet above the ground
to allow for low-angle
shooting with 70 mm
cameras.


BIG DEAL: George Roy Hill prepares Robert Redford for the climatic hoax in *The Sting*. The '30s period piece was shot mostly on the Universal backlot with a few days on location in Chicago.


HEAD CASE: Anthony
Hopkins in his padded cell
as Hannibal "the Cannibal"
Lecter is strapped in by
Jonathan Demme in *The*Silence of the Lambs.
Much of the film was shot
in Pittsburgh because of
its variety of landscapes
and architecture.


LABOR OF LOVE: Steven Spielberg shot *Schindler s List* on location in Poland where a model of Auschwitz was built outside the walls of the camp. It was one of the largest sets ever built in the country and followed the plans of the original site.


BOX OF CHOCOLATES: The park bench that Tom Hanks sits on in *Forrest Gump* was located in Savannah, Ga.'s Chippewa Square. Robert Zemeckis used Norman Rockwell paintings as the design inspiration for Forrest's hometown.


ANHEDONIA: Woody Allen originally intended *Annie Hall*, with Diane Keaton and Tony Roberts, to be a murder mystery. He called the film "a major turning point" both thematically and technically. The film established his signature style of shooting long, uninterrupted takes.


ROGUE: Tony Richardson stages the execution of Albert Finney as the title character in *Tom Jones*, an adaptation of Henry Fielding's bawdy novel. The opening sequence is played as a silent comedy and characters often break the fourth wall by talking directly to the camera.

