

SOUVENIR

THE BIRTH OF A NATION

**The Most Stupendous and Fascinating
Motion Picture Drama Created
in the United States**

Founded on Thomas Dixon's Story

"THE CLANSMAN"

**PRODUCED UNDER THE PERSONAL DIRECTION OF
D. W. GRIFFITH**

Scenario by D. W. GRIFFITH and FRANK E. WOODS

Music by JOSEPH CARL BREIL

Photography by G. W. BITZER

**DIRECTION OF
EPOCH PRODUCING CORPORATION**

H. E. AITKEN, President

**PUBLISHED BY
THE EPOCH PRODUCING CORPORATION
420 LONGACRE BUILDING
NEW YORK CITY**

D. W. GRIFFITH, Presents

THE BIRTH OF A NATION

AN HISTORICAL DRAMA IN TWO ACTS

NOTE.—There will be an intermission of eight minutes between Acts I. and II.

CAST OF CHARACTERS

COL. BEN CAMERON.....	HENRY WALTHALL
MARGARET CAMERON, the elder sister.....	MIRIAM COOPER
FLORA, the pet sister.....	MAE MARSH
MRS. CAMERON.....	JOSEPHINE CROWELL
DR. CAMERON.....	SPOTTISWOODE AIKEN
WADE CAMERON, the second son.....	J. A. BERINGER
DUKE CAMERON, the youngest son.....	MAXFIELD STANLEY
MAMMY, their faithful old servant.....	JENNIE LEE
HON. AUSTIN STONEMAN, Leader of the House.....	RALPH LEWIS
ELSIE, his daughter.....	LILLIAN GISH
PHIL, his elder son.....	ELMER CLIFTON
TOD, the younger son.....	ROBERT HARRON
JEFF, the blacksmith.....	WALLACE REED
LYDIA BROWN, Stoneman's mulatto housekeeper.....	MARY ALDEN
SILAS LYNCH, mulatto Lieutenant-Governor.....	GEORGE SEIGMANN
GUS, a renegade negro.....	WALTER LONG
ABRAHAM LINCOLN.....	JOSEPH HENABERY
JOHN WILKES BOOTH.....	RAOUL WALSH
GEN. U. S. GRANT.....	DONALD CRISP
GEN. ROBT. E. LEE.....	HOWARD GAYE
NELSE, an old-fashioned negro.....	WILLIAM DEVAULL
JAKE, a black man faithful unto death.....	WILLIAM FREEMAN
STONEMAN'S SERVANT.....	THOMAS WILSON

Cabinet Members, Generals, Military Aides and Attaches, Secretaries, Senators, Representatives, Visitors, Soldiers, Abolitionists, Ku Klux Klansmen, Plantation Crowds and Mobs.

THE GRIFFITH TRADE MARK

All pictures produced by David W. Griffith have the name Griffith in the upper corners of the film and the initials D. G. on the lower border line. There are no exceptions to this rule. Mr. Griffith has several new productions under way which will be announced from time to time. His next big production will be "The Mother and the Law," a story of modern life in America.

Entire production under the personal direction of D. W. GRIFFITH

Photography by G. W. BITZER

Music by JOSEPH CARL BREIL

"The most beautiful picture ever put on canvas, the finest statue ever carved, is a ridiculous caricature of real life compared with the flickering shadow of a tattered film in a backwoods nickelodeon."

HE above assertion was made by Dr. E. E. Slosson, of Columbia University in an article entitled "The Birth of a New Art" which was published in the Independent of April 6th, 1914.

On April 1st, 1914, David Wark Griffith, the subject of this sketch, set to work laying the ground plans for a great picture which has since been introduced to the world under the name "The Birth of a Nation."

Neither Dr. Slosson nor Mr. Griffith knew of the other's mental processes. While one was proclaiming the dawn of a new era the other was at work upon the long looked-for American play. It is rare to find prophesy and fulfillment so closely linked together.

No discussion of the relationship of motion picture art to contemporary life can be complete without a knowledge of what D. W. Griffith has done to develop and enlarge the artistic standards of motion photography. There is in his work a distinctive touch of individual craftsmanship; an all embracing attention to detail which has come to be known as the Griffith art.

No form of expression seeking to reveal the truths and beauties of life has ever made such progress within a given lapse of time as motion photography. Perhaps this is because motion is the essence of realism and life itself is but a part of the impulse of the universe, motion.

In developing the dramatic possibilities of the screen dramas Griffith has shown that he is not only a poet. He is a master technician. His accomplishments are the major part of the history of motion pictures in America. He is the creator of practically every photographic and dramatic effect seen today. He is responsible for nearly every innovation of the past decade. He was the first producer to bring rhythm and perspective into motion pictures and make them the background of his story.

Griffith's poetic imagination stretches across dreamy dales, through swaying trees, back to distant mountains with their snow crested tops blazing in the sunlight, it reaches across the lapping waves of a deep blue sea to what seems the end of the universe. From one of these far away vistas he brings forth a young girl and shows her progress until she comes so close you see a tear drop quiver on her eyelid before it falls to her cheek. This you see so clearly that through her eyes you read her innermost emotions. It seems almost too intimate, too realistic.

And then in a flash you see great plains and on them nations grappling in their death throes and worlds battling for military supremacy. Such sequences and multiplicities of action appear quite simple now, yet they had to be carefully thought out. We say with pride that an American invented the technique required to produce them.

When Griffith began directing picture plays the idea of showing human beings otherwise than full length was regarded as rank heresy. He created the "close up."

When he first photographed the faces of his actors, withholding everything not essential to the needed effect, audiences that now applaud, showed their disapproval by stamping their feet upon the floor. Critics said his characters did not walk into the pictures, but swam in without legs or arms. He next conceived the idea of the "switch back." By this device he shows a character under certain circumstances and the next instant by switching the action back to something seen before he makes you see what the character is thinking of. An improvement upon the original idea he accomplished by the slow fading in and out of mystical or symbolic figures which make you see what other characters are thinking of, thus avoiding the harsh jumping from one scene to another which had been the rule before.

While Griffith was making these mechanical improvements he was keenly alive to the needs of improved screen acting. No ten other men in America have developed so many film favorites. He is a born director of people, and can discover latent talent in a camera recruit quicker than any other man in the world. He loves to work with raw material and see a young player blossom into the full power of poetic expression. His aim has been to produce natural acting. The old jumpy-see-sawing of the arms and pawing of the air, mis-named pantomime, has disappeared under his watchful care. In less than six years Griffith has made screen acting a formidable rival of that seen on the legitimate stage.

These developments are but details of the forward movement of the art of motion photography. The old stilted forms have passed. The motion picture artist must henceforth be capable of taking infinite pains. He must have the poetic imagination and the technique to give expression to his dreams. With these requisites he becomes the super-artist of the new movement. This Griffith, whose vision leaps to the furthest ends of the world of fancy—pausing here to note the smile in the eyes of Youth; then to see the shadow of sinister crime fall across the vision of unsuspecting Purity; picturing now a tear on a child's cheek; now a nation in the throes of war, while roses bloom and pastoral scenes, such as Corot never dreamed of reproducing, form the background. These are the things that Griffith's art shows as no drama of the spoken word could hope to do. A new epic force illuminates human vision and human figures alive with the instincts and purposes of life obey the will of the super-artist.

This pioneer who has done so much to show the possibilities of this new art is unresponsive when it comes to his personal life. He thinks only of his work. He holds that people are interested in the deeds that men do, rather than in who the men are. We asked Mr. Griffith for a biographical sketch. He answered that he was born in Kentucky, that he grew up in a house like most boys; started out after his school and college days to find his place in the world, and that since he went into the business of producing pictures he has lived most of the time under his hat.

A TRIBUTE TO
"THE BIRTH OF A NATION"

BY
RUPERT HUGHES

WHEN a great achievement of human genius is put before us, we can become partners in it in a way by applauding it with something of the enthusiasm that went into its making. It is that sort of collaboration that I am impelled to attempt in what follows.

When I saw "The Birth of a Nation" the first time, I was so overwhelmed by the immensity of it that I said:

"It makes the most spectacular production of drama look like the work of village amateurs. It reduces to childishness the biggest things the theatre can do."

For here were hundreds of scenes in place of four or five; thousands of actors in place of a score; armies in landscape instead of squads of supers jostling on a platform among canvas screens. Here was the evolution of a people, the living chronicle of a conflict of statesmen, a civil war, a racial problem rising gradually to a puzzle yet unsolved. Here were social pictures without number, short stories, adventures, romances, tragedies, farces, domestic comedies. Here was a whole art gallery of scenery, of humanity, of still life and life in wildest career. Here were portraits of things, of furniture, of streets, homes, wildernesses; pictures of conventions, cabinets, senates, mobs, armies; pictures of family life, of festivals and funerals, ballrooms and battlefields, hospitals and flower-gardens, hypocrisy and passion, ecstasy and pathos, pride and humiliation, rapture and jealousy, flirtation and anguish, devotion and treachery, self-sacrifice and tyranny. Here were the Southrons in their wealth, with their luxury at home, their wind-swept cotton fields; here was the ballroom with the seethe of dancers, here were the soldiers riding away to war, and the soldiers trudging home defeated with poverty ahead of them and new and ghastly difficulties arising on every hand.

Here was the epic of a proud brave people beaten into the dust and refusing to stay there.

The pictures shifted with unending variety from huge canvasses to exquisite miniatures. Now it was a little group of refugees cowering in the ruins of a home. A shift of the camera and we were looking past them into a great valley with an army fighting its way through.

One moment we saw Abraham Lincoln brooding over his Emancipation Proclamation; another, and he was yielding to a mother's tears; later we were in the crowded theatre watching the assassin making his way from his awful deed.

The leagues of film uncoiled and poured forth beauty of scene, and face and expression, beauty of fabric and attitude and motion.

"The Birth of a Nation" is a choral symphony of light, light in all its magic; the sun flashing through a bit of blown black lace and giving immortal beauty to its pattern; or quivering in a pair of eyes, or on a snow-drift of bridal veil, or on a moonlit brook or a mountain side. Superb horses were shown plunging and rearing or galloping with a

heart-quickenning glory of speed down road and lane and through flying waters. Now came the thrill of a charge, or of a plunging steed caught back on its haunches in a sudden arrest. Now followed the terror of a bestial mob, the hurrah of a rescue, streets filled with panic and with carnival. Life is motion and here was the beautiful moving monument of motion.

"What could the stage give to rival all this?" I thought. "What could the novel give? or the epic poem?" The stage can publish the voice and the actual flesh; yet from the film these faces were eloquent enough without speech. And after all when we see people we are merely receiving in our eyes the light that beats back from their surfaces; we are seeing merely photographs and moving pictures.

I had witnessed numberless photoplays unrolled, pictures of every sort and condition of interest and value. I had seen elaborate "feature-films" occupying much time and covering many scenes. But none of them approached the unbroken fascination of "The Birth of a Nation."

The realism of this work is amazing; merely sit at a window and actually rolls by. The grandeur of mass and the minuteness of detail are unequalled in my experience. And so the first impression of my first view of this was that it was something new and wonderful in dramatic composition and in artistic achievement.

In his novel "The Clansman," the Rev. Thomas Dixon had made a fervid defence of his people from the harsh judgments and condemnations of unsympathetic historians. With this book as a foundation, David W. Griffith built up a structure of national scope and of heroic proportions.

Of course, size has little to do with art. A perfect statuette like one of the exquisite figurines of Tanagra is as great in a sense as the cathedral of Rheims. A flawless sonnet of Milton's need not yield place to his "Paradise Lost." A short story of Poe's has nothing to fear from a cycle of Dumas novels, nor has "The Suwanee River" anything to fear from the Wagnerian tetralogy.

And yet we cannot but feel that a higher power has created the larger work, since the larger work includes the problems of the smaller; and countless others. The larger work compels and tests the tremendous gifts of organization, co-ordination, selection, discipline, climax.

One comes from this film saying: "I have done the South a cruel injustice, they are all dead, these cruelly tried people, but I feel now that I know them as they were; not as they ought to have been or might have been, but as they were; as I should probably have been in their place. I have seen them in their homes, in their pride and their glory and I have seen what they went back to. I understand them better."

And after all what more vital mission has narrative and dramatic art than to make us understand one another better?

Hardly anybody can be found today who is not glad that Slavery was wrenched out of our national life, but it is not well to forget how and why it was defended, and by whom; what it cost to tear it loose, or what suffering and bewilderment were left with the bleeding wounds. The North was not altogether blameless for the existence of slavery, nor was the South altogether blameworthy for it or for its aftermath. "The Birth of a Nation" is a peculiarly human presentation of a vast racial tragedy.

There has been some hostility to the picture on account of an alleged injustice to the negroes. I have not felt it; and I am one who cherishes a great affection and a profound admiration for the negro. He is enveloped in one of the most cruel and insoluble

riddles of history. His position is the more difficult since those who most ardently endeavor to relieve him of his burdens are peculiarly apt to increase them.

"The Birth of a Nation" presents many lovable negroes who win hearty applause from the audiences. It presents also some exceedingly hateful negroes. But American history has the same fault and there are bad whites also in this film as well as virtuous.

It is hard to see how such a drama could be composed without the struggle of evil against good. Furthermore, it is to the advantage of the negro of today to know how some of his ancestors misbehaved and why the prejudices in his path have grown there. Surely no friend of his is to be turned into an enemy by this film, and no enemy more deeply embittered.

"The Birth of a Nation" is a chronicle of human passion. It is true to fact and thoroughly documented. It is in no sense an appeal to lynch-law. The suppression of it would be a dangerous precedent in American dramatic art.

If the authors are never to make use of plots which might offend certain sects, sections, professions, trades, races or political parties, then creative art is indeed in a sad plight.

"Uncle Tom's Cabin" has had a long and influential career. Perhaps no book ever written exerted such an effect on history. It was denounced with fury by the South as a viciously unfair picture. It certainly stirred up feeling, and did more than perhaps any other document to create and set in motion the invasion and destruction of the southern aristocracy. Yet it was not suppressed because of its riot-provoking tendencies. And it is well that it was not suppressed.

"The Birth of a Nation" has no such purpose. It is a picture of a former time. All its phases are over and done, and most of the people of its time are in their graves. But it is a brilliant, vivid, thrilling masterpiece of historical fiction. Thwarting its prosperity would be a crime against creative art and a menace to its freedom. The suppression of such fictional works has always been one of the chief instruments of tyranny and one of the chief dangers of equality.

I saw the play first in a small projecting room with only half a dozen spectators present. We sat mute and spellbound for three hours. When I learned that it had to be materially condensed it seemed a pity to destroy one moment of it. The next time I saw it was in a crowded theatre and it was accompanied by an almost incessant murmur of approval and comment, roars of laughter, gasps of anxiety and outbursts of applause. It was not silent drama so far as the audience was concerned.

The scene changed with the velocity of lightning, of thought. One moment we saw a vast battlefield with the enemies like midgets in the big world, the next we saw some small group filling the whole space with its personal drama; then just one or two faces big with emotion. And always a story was being told with every device of suspense, preparation, relief, development, and crisis.

I cannot imagine a human emotion that is not included somewhere in this story from the biggest national psychology to the littlest whim of a petulant girl; from the lowest depths of ruthless villainy to the utmost grandeur of patriotic ideal.

All of the seven wonders of the world were big things. I feel that David W. Griffith has done a big thing and he has a right to the garlands as well as the other emoluments. "The Birth of a Nation" is a work of epochal importance in a large and fruitful field of social endeavor. In paying it this tribute of profound homage, I feel that I am doing only my duty by American art, merely rendering unto Cæsar the things that are Cæsar's.

A NATION IS BORN

AMONG our fathers lived a poet-leader who dreamed a new vision of humanity—that out of the conflicting interests and character of thirteen American States, stretching their territories from the frosts of the north to the tropic jungles of Florida, there could be built one mighty people. For eighty years this vision remained a dream—sectionalism and disunity the grimmest realities of our life.

Lord Cornwallis, the British Commander, had surrendered at Yorktown, Virginia to the allied armies of the Kingdom of France and the original thirteen States by name—New Hampshire, Massachusetts, Rhode Island, Connecticut, New York, New Jersey, Pennsylvania, Delaware, Virginia, Maryland, North Carolina, South Carolina, and Georgia. Through seventy-five years of growth and conflict these States clung to their individual sovereignty, feeling with jealous alarm the slow but resistless growth of a national spirit within the body of the Federal Union. This new being was stirred at last into conscious life by Daniel Webster's immortal words—

“LIBERTY AND UNION,
ONE AND INSEPARABLE,
NOW AND FOREVER!”

The issue, which our fathers had not dared to face—whether the State or the Union should ultimately have supreme rule—was joined in 1861 over the problem of the Negro.

The South held with passionate conviction that we were a Republic of Republics, each State free and sovereign. The North, under the leadership of Abraham Lincoln, held that the Union was indestructible and its sovereignty supreme.

Until Lincoln's day the right of each State to peaceful secession was scarcely disputed, North or South. New England had more than once threatened to withdraw long before South Carolina in her blind rage led the way.

And yet, unconsciously, the new being within had grown into a living soul, and, in the mortal agony of four years of Civil War and eight years of more horrible Reconstruction, a Nation was born.

THOMAS DIXON.

THE STORY OF THE PICTURE

THE FIRST ship that brought a cargo of African slaves to North America started the series of troublous events preceding the birth of a great nation. Abolition was subsequently advocated, but the idea of social equality was never considered. The South declared it would secede, if in 1860 a Republican president was elected. That president, Abraham Lincoln, issued a call for 75,000 volunteers. For the first time in American annals he used the Federal power to subdue the sovereignty of individual States.

The Stoneman boys of Pennsylvania had been house guests at Piedmont, S. C., of their boarding-school chums, the Cameron boys. Phil Stoneman and Margaret Cameron, "fair as a flower," had looked, longed and loved. Ben Cameron had never met Elsie Stoneman, yet the daguerreotype of her he had pilfered from Phil seemed about the dearest, sweetest thing in the world. The younger lads of the two houses—too young for sentiment and romance—frolicked like friendly young colts. Most charming and lovable of all the Cameron clan was the Doctor and Mrs. Cameron's youngest daughter Flora.

When War casts its shadow over the land, Phil and Tod Stoneman are summoned to fight for the Stars and Stripes; Ben Cameron and his two younger brothers, for the Stars and Bars. The grim years drag along. Piedmont gayly enters the conflict, but ruin and devastation follow. The town gets a foretaste of rapine and pillage in the raid of a mixed body of white and colored guerillas against it. The scale of events inclines to the Union cause. Southern wealth and resources are burned or commandeered by Sherman in his march to the sea. Meantime two of the Cameron boys have perished in battle, one of them face to face with his dying Chum Tod. Grant is pressing the Confederacy in the famous campaign around Petersburg. When Confederate supplies are running low, one of their provision trains is cut off and the "little Colonel," Ben Cameron, is called upon by Gen. Lee to lead a counter attack and thus, by diverting the enemy, aid in the rescue of the train. We see the panorama of a battlefield flung over many miles of mountain and valley, the opposing intrenchments and the artillery fire, Col. Cameron and his men forming for the advance, their charge over broken ground, the grim harvest of death that swept most of them away, the bayonet rush of the devoted few right up to the trenches, the physical hand-grapple with the enemy, and Cameron,

sole survivor, gaining the crest of the Federal works and falling wounded into the arms of Capt. Phil Stoneman, U. S. A., his erstwhile bosom friend. Prisoner in a Washington hospital, Ben Cameron slowly recovers from his wound. Like an angel of mercy Elsie Stoneman, Phil's sister, appears in the role of a volunteer nurse. Poor Ben falls desperately in love with her whose picture he had carried about for years. She and Ben's mother visit Lincoln, "the Great Heart," who clears the "little Colonel" of an odious charge and hands Mrs. Cameron the boy's papers of release.

It seemed to Austin Stoneman, leader of Congress and Elsie's parent, that Lincoln was pursuing too mild a policy with the prostrate South. "I shall treat them as if they had never been away" was Lincoln's gentle answer to Stoneman's demand that the leaders be hanged and measures of reprisal adopted. What was there in Stoneman's life that made him so bitter to the Southern whites? Stoneman purposed to establish the complete political and social equality of the negroes. He was grooming a half-breed protege, one Silas Lynch, to go South as the "leader of his people."

The War ends in 1865 with the encirclement of the Southern army and the surrender of Robert E. Lee to U. S. Grant in the historic house at Appomattox Courthouse. There follows a terrible tragedy—the assassination of President Lincoln by Wilkes Booth in the crowded scene of a festival performance at Ford's Theatre on April 14, 1865. The South feels—and feels truly—that it has lost its best friend.

A few years later comes the real aftermath. Austin Stoneman, now supreme through the Congressional power of over-riding President Johnson's veto, goes south to supervise his "equality" programme. Elsie accompanies him, and so does Phil. They arrive in Piedmont and take a house next door to the Camerons. Elsie accepts the gallant little Confederate colonel, Ben Cameron, but the shadows of war-time hang too heavily over Margaret Cameron to permit her to make up at once with Phil. Meanwhile the reign of the carpet-baggers begins. The "Union League," so-called, wins the ensuing State election. Silas Lynch, the mulatto, is chosen Lieutenant-Governor. A legislature, with carpet-bag and negro members in overwhelming majority, loots the State. Lawlessness runs riot. Whites are elbowed off the streets, overawed at the polls, and often despoiled of their possessions. Ben Cameron then leads the white men of the country in organizing the "invisible empire" of the Ku Klux Klan. Devoted women of the South make the white, ghost-like costumes behind locked doors. Austin Stoneman boils with rage over this newest development. Lynch's spies bring evidence that the garments are being made by the Camerons and that Ben Cameron is night-riding. Stoneman bids Elsie to disavow her "traitorous" lover, and she, astonished and wounded that Ben is engaged in such work, gives him back his troth.

Little Flora Cameron, the joy and pride of the Cameron household, was sought after by the renegade family servant Gus, who had become a militiaman and joined Lynch's crew. Often had Flora been warned by her brother and parents never to go alone to the spring in the woods hard by the cliff called Lover's Leap. Little heeding the admonition, she took her pail one day and started off. Gus the renegade followed. Frightened by his approach, the little girl broke into a run. Gus ran too. Colonel Cameron, learning that she had gone alone, hastened forth and was the third person in the chase. Desperately the little girl zigzagged this way and that, dodging the burly pursuer, then, almost cornered, she climbed to the jutting edge of Lover's Leap whence, as Gus approached nearer, she leaped to her death. Brother Ben discovered the poor dying girl a few minutes later. Gus escaped, but he was afterwards captured, tried and

found guilty. Then the Ku Klux Klan sent a messenger to the Titan of the adjoining county asking for re-inforcements to overawe the carpet-baggers and negroes.

The next outrage upon the unhappy family was the arrest of Dr. Cameron for having harbored the clansmen. As the soldiers were parading him to jail, Phil Stoneman, now a warm sympathizer with the southerners, and some others organized a rescue party. They beat down the militia; the Doctor and his wife, Margaret, Phil and the faithful servants fled out into the country where they found refuge and warm hospitality in the log cabin of two Union veterans. The cabin was fortified and preparations were made against the militia's attack.

We must now leave the handful of whites defending the log cabin from the militiamen and visit Lieutenant-Governor Lynch's mansion in Piedmont. Miss Elsie Stoneman is there on the errand of appealing to Lynch, the "friend" of her father in behalf of her brother and the Camerons. But instead Lynch seizes this opportunity to declare his "love" for his patron's beautiful daughter, says he will make her queen of his empire, and orders a negro chaplain to be sent for to perform a forced marriage. At this crucial moment, word is received of Congressman Stoneman's return. Lynch goes out to tell him that he (Lynch) aspires to the hand of the white man's daughter. Then Stoneman, the "social equalizer," the theoretical upholder of the intermarriage of blacks and whites, finds all his theories upset by the personal fact. Rage and storm as he will, Stoneman too is helpless. There is but one hope anywhere in prospect—the courageous and chivalric host of Ku Klux riding for dear life towards Piedmont.

Ben Cameron, the "little Colonel," is at their head. They are armed to the teeth and pledged to victory or death. As they rush the little mountain town, their guns mow down the militia troops opposing them; the Lynch mansion is taken, and Ben and his men bursting into the room free the Stonemans, Ben taking the overjoyed Elsie in his arms. But there is other work afoot. Quickly a detachment of the clansmen remount and hurry to the scene of the attack of the cabin. The little party within its besieged walls are almost at the last gasp. The militia raiders are forcing the doors, already half a dozen of them have gained the inside of the cabin, when the crack! crack! crack! of the Ku Klux rifles announce rescue and safety. The surprise attack routs the raiders completely, and the men and women of the party hug and kiss their deliverers.

There is little left to tell. To Ben and Elsie, to Phil and Margaret, the sequel is a beautiful double honeymoon by the sea. To the American people, the outcome of four years of fratricidal strife, the nightmare of Reconstruction, and the establishment of the South in its rightful place, is the birth of a new nation. Lincoln's plan of restoring the negroes to Africa was dreamed of only, never carried out. The new nation, the real United States, as the years glided by, turned away forever from the blood-lust of War and anticipated with hope the world-millennium in which a brotherhood of love should bind all the nations together.

FACTS ABOUT

"THE BIRTH OF A NATION"

There are over 5,000 distinct scenes in "The Birth of a Nation."

18,000 people and 3,000 horses were utilized in making the narrative.

Mr. Griffith worked for 8 months without a let up to complete the picture.

The approximate cost of the production was \$500,000. The women's dresses of the period of 1860 used up 12,000 yards of cloth. Over 25,000 yards of white material were sewed into the costumes of the Ku Klux Klans.

200 seamstresses worked for two months to make these costumes historically correct and appropriately picturesque.

5,000 works and reports on the history of the Civil War and the periods immediately leading up to and following the great conflict were searched for authentic data. This research was conducted by four college professors specially engaged upon it.

Every piece of ordnance or musketry in the battle scenes is an exact reproduction of the artillery and arms used on both sides during the war of the 60's.

For the assassination of President Lincoln, Ford's Theatre, Washington, was reproduced to the smallest detail. The scene itself was taken in the presence of several eye witnesses of the actual occurrence. These witnesses were in Ford's Theatre the night John Wilkes Booth's shot laid the great Lincoln low.

To depict the ravages of Sherman's March to the Sea, a city was specially built, only to be destroyed before the eyes of the spectators of the picture.

\$10,000 a day was paid for the use of an entire county in order to reproduce the wild rides of the Klansmen.

West Point engineers laid out the great battle scene of Petersburg from maps and reports in the War Department at Washington. Intimate details of the action supplied by veterans who fought on either side.

Night photography was perfected for the first time to secure battle scenes in the dark. This detail cost \$5,000.

Great artillery duels actually reproduced. Specially prepared shells exploded at a cost of \$80 each.

A commissary and two hospital corps were maintained while the pictures were being taken. Not a human life was lost.

A musical score for 40 pieces composed and minutely synchronized to several thousand individual scenes.

The condensed production represents 12,000 feet of film. Nearly 200,000 feet of film was originally taken.

Recognition of a New Art

"The Birth of a Nation" as presented by Mr. D. W. Griffith in New York City was a revelation that raised the standard of motion pictures one thousand per cent. in a night. It was a radical departure to present this photographic spectacle in one of the first-class metropolitan theatres which had never been used for a motion picture production before. A further daring achievement was to present the work at the same scale of prices charged for the finest dramatic offerings on the New York stage. The reception of the production was quite as unusual. All the recognized New York critics attended the opening performance, many for the first time writing a serious review of a picture drama. The chorus of praise was unanimous as well as astonishing. This united verdict was but a repetition of the wonderful things said of the work by men in every walk of life. U. S. Senators, Congressmen, artists, writers, illustrators, diplomats, historians, clergymen, in fact men of every profession expressed their appreciation in no uncertain terms. A few extracts from this world-wide chorus will serve to illustrate the case:

"It shows war as it actually is."

—RICHARD HARDING DAVIS

"In the short space of three hours the audience sees, hears and feels a period of fifteen years."

—REV. FATHER JOHN TALBOT SMITH

"It will take the whole country by storm."

—BOOTH TARKINGTON

"I know it is true because I lived through the actual realities it depicts."

—REV. THOMAS B. GREGORY

"It is worth \$5 a seat."—*N.Y. Evening Journal*

"You see, as the angels looking down from Heaven must have seen, exactly what took place fifty years ago."

—DOROTHY DIX

"The biggest attraction of the season. It brings the audiences to their feet as no theatrical play has in many, many years."

—JAMES S. METCALFE, in *Life*

"The most glorious accomplishment in any art I have ever seen."

—GOVERNOR HIRAM JOHNSON of California

"Only a genius could have conceived and produced such an inspiring spectacle."

—AMY LESLIE, *Chicago Daily News*

"The true greatness of the picture lies in its emotional appeal."

—*New York News*

"A new epoch in the art is reached."

—*New York Herald*

"It is big and fine."

—*Evening World*

"Wins popularity because of its thrilling war scenes."

—*New York Tribune*

"A masterpiece of a new form of art."

—*Chicago Tribune*

"Never before has such a combination of spectacle and tense drama been seen." —*N. Y. Sun*

"Achieved a striking degree of success."

—*New York Times*

"Made a profound impression." —*N. Y. Press*

"Swept a sophisticated audience like a prairie fire before a whirlwind." —*New York Mail*

"Beyond doubt the most extraordinary picture that has been seen." —*New York Globe*