7

The Child-theft Motif in the Silent Film Era and Afterwards

- * -

During the silent film era (1894–1927), the story of children who are stolen by 'gypsies' and then rescued/restored to their families resurfaces as one of the popular stock plots. I refrain here from analysing individual films and offer, instead, two points for further consideration: firstly, a listing of works that stage the motif under discussion, and secondly, an expanded annotated filmography.

The Films

- 1. Rescued by Rover (1905, UK)
- 2. Two Little Waifs (1905, UK)
- 3. Ein Jugendabenteuer (1905, UK)
- 4. Rescued by Carlo (1906, USA)
- 5. The Horse That Ate the Baby (1906, UK)
- 6. The Gypsies; or, The Abduction (1907, France/UK)
- 7. The Adventures of Dollie (1908, USA)
- 8. Le Médaillon (1908, France)
- 9. A Gallant Scout (1909, UK)
- 10. Ein treuer Beschützer (1909, France)
- 11. Scouts to the Rescue (1909, UK)
- 12. Il trovatore (1910, Italy/France)
- 13. Billy's Bulldog (1910, UK)
- 14. The Little Blue Cap (1910, UK)
- 15. The Squire's Romance (1910, UK)
- 16. L'Enfant volé (1910, France)

- 17. L'Evasion d'un truand (1910, France)
- 18. L'Enfant des matelots (1910, France)
- 19. Le Serment d'un Prince (1910, France)
- 20. *L'Oiseau s'envole* (1911, France)
- 21. Children of the Forest (1912, UK)
- 22. Ildfluen (1913, Denmark)
- 23. La gitanilla (1914, Spain)
- 24. La Rançon de Rigadin (1914, France)
- 25. Zigeuneren Raphael (1914, Denmark)
- 26. Hearts of Men (1915, USA)
- 27. Mignon (1915, USA)
- 28. A Vagabond's Revenge (1915, UK)
- 29. The Twin Triangle (1916, USA)
- 30. L'Héritage convoité (1916, France)
- 31. Sunshine and Gold (1917, USA)
- 32. Love's Law (1917, USA)
- 33. The Gypsy Trail (1918, USA)
- 34. La Contessa Miseria (1919, Italy)
- 35. It Happened in Paris (1919, USA)
- 36. Los arlequines de seda y oro (1919, Spain)
- 37. Notti rosse (1921, Italy)
- 38. The Bohemian Girl (1922, UK)
- 39. La gitanilla (1923, France)

the last silent film

- 40. Revenge (1928, USA)
- 41. Stolen by Gypsies or Beer and Bicycles (1933, USA)
- 42. Melody Trail (1935, USA)
- 43. The Bohemian Girl (1936, USA)
- 44. Rascals (1938, USA)
- 45. Martingala (1940, Spain)
- 46. La gitanilla (1940, Spain)
- 47. The Gypsy and the Gentleman (1958, UK)
- 48. Kater Mikesch (1964, West Germany), S. 1, Ep. 4: "Maunzerle"
- 49. Nellys Abenteuer (2016, Germany)

The films are arranged in a chronological order according to the year of production, so the listing makes it clear that the bulk of works exploiting the notorious motif were produced during the silent period (1894–1927): **39 titles** are short or full-length silent films, mostly black-and-white. In other words, with the introduction of sound, the motif almost instantly and entirely disappeared from the silver screen. What is more, from

Fig. 32. Zigeuneren Raphael (1914, Dir. unknown).

a classificatory point of view, nearly all of **10 titles** from the sound period (1928 – present) present borderline cases. They either stage the motif of child-abduction in a burlesque manner, as in *Stolen by Gypsies or Beer Bicycles* (1933, USA), and *The Bohemian Girl* (1936, USA), or subject it to a very broad interpretation as in *Revenge* (1936, USA), *Rascals* (1938, USA), and *The Gypsy and the Gentlemen* (1958, UK). In light of this tendency, the revival of the motif of 'gypsy' child-abduction – in a decidedly realist manner – in the recent German children's film *Nellys Abenteuer* (2016) is a surprising, if not symptomatic occurrence.

Before considering the sudden disappearance of the motif in the sound period, it is necessary to expound on some aspects of the filmography. Firstly, it needs to be stressed that the overview of the 39 silent films, exploiting the motif of 'gypsy' kidnappers, throws a skewed light on their country of origin. The listing includes twelve films produced in the UK, ten in France, nine in the USA, two in Italy, two in Spain, two in Denmark (**Fig. 32**); one film is a French-Italian co-production, and one film has an unclear origin, possibly either French or British. Looking at these figures, one is bound to wonder why, for example, there are no German silent films in the filmography, bearing in mind the fact that the source databases were compiled in Germany, predominantly

by German scholars (see the next section). Or one may erroneously assume that the child-theft motif was unpopular in German silent film. This last conjecture is quickly refuted by the fact that part of the information about the films in the source databases derives from Herbert Birret's Verzeichnis in Deutschland gelaufener Filme: Entscheidungen der Filmzensur 1911–1920 (Directory of Films Shown in Germany: Film Censorship Decisions 1911–1920). That is why, for example, the British film Ein Jugendabenteuer (1905) is given in the listing here only with its German title; I have been unable to identify its original English title.

The answer to the puzzling fact as to why there are no German-produced films centred around the motif under discussion is hidden elsewhere: in my view, these figures say little about the actual number of films produced in a given culture but reflect rather the current state of silent film research conducted in each country. Here, I will put forward the hypothesis that the greater the number of silent films produced in Germany, or indeed in other European countries, that are inventoried and annotated, the higher the number of 'gypsy' child-theft stories that will be recorded. Secondly, drawing on the filmography, it is difficult to account for the frequency with which the motif of 'gypsy' child-theft surfaces during the silent period. Again, it has to be borne in mind that the filmography lists only films in which the motif is a central theme, but it does not account for films in which the motif is staged in a secondary plot or is just alluded to. Similar to the chapter on printed images, the aim of this chapter is to throw light on the popularity of the motif in early cinema, to create understanding of the scale of the phenomenon as well as the need of further, context specific research.

In conclusion, I offer some deliberation in an attempt to account for the sudden disappearance of the motif in sound film. All the artworks in the previous chapters point to the highly fictional nature of the 'gypsy' figure. This literary creation, however, has had a vital role in upholding the shared sense of reality radiated by the dominant narratives (myths or ideologies) of the majority society. As Yuri Lotman posits, the world-picture generated by the centre of the semiosphere⁶⁵ "will be perceived by its

^{65 &}quot;Semiosphere" is the name that Lotman gives to his model of culture. The basic structure of the semiosphere can be described in terms of a legislative or norm-setting centre and a boundary. To develop his theoretical paradigm, Lotman takes the isolated fact of human consciousness and uses it as a template. He explains that human consciousness is suitable to perform the function of a template because it can model all the qualities of the phenomenon that it intends to study – in this case, the phenomenon of culture. Lotman's model of culture is abstract and highly schematic (centre vs. boundary), yet simultaneously all-encompassing –

contemporaries as reality" (129). The 'gypsy' figure is a fantasy creation, yet vital in asserting the shared fantasy (=world-picture) by the norms of which the majority structures its life. It is easier to see through the fictional character of such shared realities in retrospect, when analysing past forms of social organisation and their worldviews (for instance, feudalism or communism/fascism). The 'gypsy' figure is one of the tools within the European imaginary used to validate what is perceived as real, and as such, this figure has remained for quite a while a blind spot in academic research. Here, I can refer again to Lotman who says that "whole layers of cultural phenomena, which from the point of view of the given metalanguage are marginal, will have no relation to the idealised portrait of that culture. They will be declared to be 'non-existent'" (129). He gives an example of writers who were classified as 'non-existent' and "who were ignored by scholarship as long as its point of view coincided with a normative view of the period" (129). If we accept the premise that the 'gypsy' figure is a marginal phenomenon in nation-building discourses, but one that simultaneously serves as a reality prop within the European imaginary, then we can consider the following working hypothesis as to why the child-stealing 'gypsy' disappears from the silver screen at the end of silent film era.

The introduction of sound, hence of film dialogue, brings with itself a new quality of (psychological) realism to film. The scenes in the story have to be expanded with spoken lines that transport in a believable manner the motives and the emotional states of the protagonists in their own voices. Thus, a metaphoric story of child-theft and recovery is difficult to reconcile with the sense of plausibility commensurate with sound film, so that the fictional world of the film would resonate with that which the majority society agrees is 'real'. In the narrative of 'gypsy' child-theft, there are two moments of transition from two diametrically opposed worlds and both these moments are hard to render in psychologically viable terms. It is hardy plausible that a high-born child would gladly embrace its life among 'gypsies' as it is naively and jokingly suggested in *The Bohemian Girl*, for instance. Nor is it plausible that an aristocratic child raised by social outcasts would easily resume its due place in society and seamlessly fit there through a love marriage. An individual who

comparable to a museum that contains exhibits from different periods of time, in different languages and with various instructions for decoding them (cf. 1990: 127). His model is valuable for my study because it opens up ample space for scientific investigation that deals with the underlying patterns of cultural processes without eclipsing their historic and interdisciplinary complexity.

has grown among uneducated 'gypsies' (often ridiculed for having a bad command of the dominant language) cannot, upon discovery of his/her true noble identity, suddenly switch to a more appropriate language register. Not in a story that claims to be a 'real' one. That is why the few sound films present the motif in a burlesque manner.

7.1 On the Film Selection Process

The films listed here have been identified with recourse to the more comprehensive *Filmography of 'Gypsy' Films: 1897–2007* (*Filmografie des 'Zigeunerfilms': 1897–2007*), compiled by the film team of the Cologne-based organisation Rom e.V.: Branka Pazin, Regina Schwarz, and Kurt Holl. In their work, the authors have relied, in turn, on the databases compiled by Heiner Ludwig Ross and Kinemathek e.V. Hamburg, Prof. Dr. Joachim S. Hohmann (University of Gießen), and Alain Antonietti (Paris). The resulting *Filmography of 'Gypsy' Films: 1897–2007* encompasses 2,500 film titles and as such can be considered to be a representative corpus of cinematic works on the 'gypsy' theme.

To identify the target films, I have used the key words "Kindesentführung" (child kidnapping) and "Entführung" (kidnapping) and I have taken in account the film synopses provided in the filmography. In addition to that, I have verified and expanded the available data with reference to IMDb, AFI, BFI, Filmographie Pathé, German Early Silent Film Database, Giornate del Cinema Muto, Silent Era, and Youtube. In the process, I have been able to identify some additional titles which are not included in the *Filmography of 'Gypsy' Films: 1897–2007*. Consequently, the here presented filmography includes a total of **49 titles** featuring the 'gypsy' child-theft motif.

The information for each film, where available, includes:

- the original title of the film, year of production and country of origin
- whether it is black and white or colour
- genre: whether it is a fictional film, a documentary or an animation
- the original length of the film, in feet or meters 66 for silent films, and in minutes for sound films

⁶⁶ Silent films had an average frame rate from 16 to 22 frames per second (fps). So only if we know at what speed a film was shown (which we often do not), we could stipulate its running time. However, to assist readers who are not familiar with this

- the film location in archives
- the credits, in the following order: production company, director, cinematographer, script writer and/or source text, music, cast
- the alternative titles of the film
- the sources of information
- the film synopsis
- additional bibliographical material on the film or other type of information.

In the frequent cases, when several synopses are given in the *Filmography of 'Gypsy' Films: 1897–2007*, I have selected the more compact and the more relevant one, and, if necessary, I have translated it into English. In two cases – *Los arlequines de seda y oro* (1919, Spain) and *Stolen by Gypsies or Beer and Bicycles* (1933, USA), the synopsis has been written by me [R.M]. In two other cases – *Rascals* (1936, USA) and *Melody Trail* (1938, USA), I have opted for the longer synopsis to illustrate the convoluted plotting in stories about supposed 'gypsy' child-abduction and recovery. Whenever possible in the film synopses, I have placed the various references to 'gypsies' in inverted commas to highlight, as elsewhere in the text, the fictional nature of these figures.

Abbreviations

AFI	American Film Institute: catalog.afi.com
b&w	black and white
BFI	British Film Institute: bfi.org.uk
dir	director
DFI	Danish Film Institute: www.dfi.dk
FP	Filmographie Pathé:
	filmographie.fondation-jeromeseydoux-pathe.com
fps	frames per second
ft	feet
FZ	Filmografie des 'Zigeunerfilms': 1897–2007
	(electronic database)
GCM	Giornate del Cinema Muto:
	www.cinetecadelfriuli.org

technological aspect of early films, I shall give one example of a film's length in feet and its approximate duration: Film No.1 *Rescued by Rover* – 400 ft/6 mins.

GEFD	German Early Film Database:
	www.earlycinema.uni-koeln.de
IMDb	Internet Movie Database: www.imdb.com
lgth	length
loc	location
m	meter
mins	minutes
mm	millimeter
prod	producer
SE	Silent Era: silentera.com

The authors of the *Filmography of 'Gypsy' Films: 1897–2007* have used varying abbreviations, such as "Herbert Birett", "Gifford" or "AFI Catalogue", when citing their filmographic or other sources, sometimes specifying the catalogue volumes, sometimes not. I have attempted, to the best of my knowledge, to provide the full bibliographical references, citing the first edition of the respective publication. Only in the case of the American film scholar John E. Stone, have I been unable to identify the source publication.

AFI Catalog	The 1911–1920: American Film Institute Cata-
	log of Motion Pictures Produced in the United
	States: Feature Films. Berkeley: University of
	California Press, 1989.
	The 1921–1930: American Film Institute Cata-
	log of Motion Pictures Produced in the United
	States: Feature Films. Berkeley: University of
	California Press, 1989.
	The 1931–1940: American Film Institute Cata-
	log of Motion Pictures Produced in the United
	States: Feature Films. Berkeley: University of
	California Press, 1993.
	[online] AFI Catalogue of Feature Films, The
	First Hundred Years 1893–1993:
	catalog.afi.com.
Henderson	Henderson, Robert. M. D.W. Griffith: The
	Years at Biograph. New York: Farrar, Straus
	and Giroux, 1970.

Herbert Birett	Birret, Herbert (Ed). Verzeichnis in Deutsch- land gelaufener Filme: Entscheidungen der Filmzensur 1911–1920. München: Saur, 1980.
Hervé Dumont	Dumont, Hervé. <i>Geschichte des Schweizer Films. Spielfiilme 1896–1965.</i> Schweizer Film-archiv: Lausanne, 1987.
Raymond Chirat	Chirat, Raymond. <i>Catalogue des films fran-</i> ç <i>ais de long métrage, films de fiction, 1919–</i> 1929. Cinémathèque de Toulouse, 1984.
Gifford	Gifford, Denis. <i>The British Film Catalogue</i> 1895–1985. London: Routledge, 1986.
V. Martinelli	Martinelli, V. <i>Il cinema muto italiano: i film della grande guerra: 1919</i> . Torino: Nuova Eri, 1995. Martinelli, V. <i>Il cinema muto italiano: i film degli anni venti: 1921</i> . Torino: Nuova Eri, 1996.
Registrant 1896–1914	Engberg, Marguerite. <i>Registrant over danke film 1896–1914</i> [Registration of Danish Films 1896–1914]. Copenhagen: Institut for Filmvidenskab, 1977. Vol 1–3.
G. Spagnoletti	Spagnoletti, G. (Ed). Schermi germanici. Ufa 1917–1933, Mostra Internazionale del Nuovo Cinema. Venezia: Marsilio, 1993.

7.2 Annotated Filmography

1. Rescued by Rover (1905, UK)

b&w silent	short fiction film
lgth:	400 ft
prod:	Hepworth Film Manufacturing Company
dir:	Lewin Fitzhamon, Cecil M. Hepworth

camera: script: cast:	Cecil M. Hepworth Mrs. Hepworth Cecil M. Hepworth, Mrs. Hepworth, Barbara Hepworth, Mrs. Smith, Blair (Rover)
aka: source: synopsis:	<i>Gerettet von Rover</i> John E. Stone; AFI Catalogue; SE A 'gypsy' woman takes revenge for a denied charity
extra info:	by kidnapping the baby of a family. Fortunately, Rover, the dog of the family, leads the father to the 'gypsy's hideout. The main roles are performed by the family of the film pioneer Hepworth himself: father, mother, baby, and dog. (FZ, translated into English by me, R.M.) In 1906, the film was re-shot with the same crew. Length: 425 ft. Copies are available at Library of Congress Film Archive (paper print collection); BFI's National Film and Television Archive; Deutsches Filmmuseum, Frankfurt; Fundacion cinemateca, Argentina.

2. Two Little Waifs (1905, UK)

b&w silent short fiction film

loc:	Deutsche Kinemathek, Berlin
lgth:	500 ft
prod:	Williamson Kinematograph Company
dir:	James Williamson
aka:	Zwei kleine Wesen
source:	IMDb; Gifford No. 01206
synopsis:	Children stolen by 'gypsies' flee. But they are
	returned to the alleged parents. Only when the
	house of the 'gypsies' burns, the children are
	given a new home. (FZ, translated into English
	by me, R.M.)

3. Ein Jugendabenteuer (1905, UK)

b&w silent	short fiction film, partially coloured
lgth:	160 m
prod:	Charles Urban Trading Company
source:	Herbert Birett No. 648, 1912
synopsis:	A 'gypsy' girl brings back a kidnapped child and
	is rescued from the fire. (FZ, translated into English
	by me, R.M.)
extra info:	Komet No. 1084; Kostüme, Kulissen No. 1084, 1905;
	Landeszensur Hamburg

4. Rescued by Carlo (1906, USA)

b&w silent	short fiction film
lgth:	500 ft
prod:	S. Lubin
aka:	Gerettet durch Carlo
source:	AFI Catalog
synopsis:	An almost identical remake of <i>Rescued by Rover</i>
	(1905, UK).

5. The Horse That Ate the Baby (1906, UK)

b&w silent short fiction film

lgth:	83.8 m
prod:	Clarendon Film Company
dir:	Percy Stow
aka:	Das vom Pferd verschluckte Baby
source:	IMDb
synopsis:	A 'gypsy' steals a baby and the butcher sets it free.
	(FZ, translated into English by me, R.M.) "A horse
	eats a baby and is cut open by a vet who finds the
	baby alive inside." (IMDb)
extra info:	Komet No. 1133; Kostüme, Kulissen No. 1133, 1906;
-	Gifford No. 1464

6. The Gypsies; or, The Abduction (1907, France/UK)

b&w silent s	short fiction film
lgth:	447 ft
prod:	Urban-Eclipse
aka:	Die Entführung
source:	AFI Catalogue

7. The Adventures of Dollie (1908, USA)

lgth:713 ftprod:Biographdir:D.W. Griffithcamera:Arthur Marvinscript:Stanner E.V. Taylorcast:Charles Inslee (Evil Gypsy), Arthur V. Johnson(Father), Linda Arvidson (Mother), Mrs. GeorGebhardt, Madeline West (Gypsy's Wife), GlaEgan (Dollie)aka:Die Abenteuer von Dolliesource:IMDb; AFI; Henderson: The Years at Biograph Youtubesynopsis:"During a leisurely afternoon in the woods w his wife and little daughter Dollie, a man brid steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who vengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream i wagon, the rushing water carries away the b	
dir:D.W. Griffithcamera:Arthur Marvinscript:Stanner E.V. Taylorcast:Charles Inslee (Evil Gypsy), Arthur V. Johnson(Father), Linda Arvidson (Mother), Mrs. GeonGebhardt, Madeline West (Gypsy's Wife), GlaEgan (Dollie)aka:Die Abenteuer von Dolliesource:IMDb; AFI; Henderson: The Years at BiographYoutubesynopsis:"During a leisurely afternoon in the woods whis wife and little daughter Dollie, a man briesteps away, and when he returns he finds a gmolesting his wife. He beats the gypsy, whovengeance as he runs away. The gypsy returnwife and wagon, and plots the abduction of tgirl. He kidnaps Dollie, hides her in a barrel,makes his getaway, but as he fords a stream in	
 camera: Arthur Marvin script: Stanner E.V. Taylor cast: Charles Inslee (Evil Gypsy), Arthur V. Johnson (Father), Linda Arvidson (Mother), Mrs. Geon Gebhardt, Madeline West (Gypsy's Wife), Gla Egan (Dollie) aka: Die Abenteuer von Dollie source: IMDb; AFI; Henderson: The Years at Biograph Youtube synopsis: "During a leisurely afternoon in the woods whis wife and little daughter Dollie, a man brie steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who wengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream in 	
 script: Stanner E.V. Taylor cast: Charles Inslee (Evil Gypsy), Arthur V. Johnson (Father), Linda Arvidson (Mother), Mrs. Georn Gebhardt, Madeline West (Gypsy's Wife), Gla Egan (Dollie) aka: Die Abenteuer von Dollie source: IMDb; AFI; Henderson: The Years at Biograph Youtube synopsis: "During a leisurely afternoon in the woods whis wife and little daughter Dollie, a man bried steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who is vengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream is 	
 cast: Charles Inslee (Evil Gypsy), Arthur V. Johnson (Father), Linda Arvidson (Mother), Mrs. Georn Gebhardt, Madeline West (Gypsy's Wife), Gla Egan (Dollie) aka: Die Abenteuer von Dollie source: IMDb; AFI; Henderson: The Years at Biograph Youtube synopsis: "During a leisurely afternoon in the woods whis wife and little daughter Dollie, a man brie steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who wengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream in the steps and steps and steps and steps and steps and steps and plots a stream in the steps and steps and plots a stream in the steps and steps and plots a stream in the steps and steps and plots and plots a stream in the steps and steps and plots and plots a stream in the steps and plots and plots and plots a stream in the steps and steps and steps and plots and steps and plots plots	
 (Father), Linda Arvidson (Mother), Mrs. Geor Gebhardt, Madeline West (Gypsy's Wife), Gla Egan (Dollie) aka: Die Abenteuer von Dollie source: IMDb; AFI; Henderson: The Years at Biograph Youtube synopsis: "During a leisurely afternoon in the woods w his wife and little daughter Dollie, a man brie steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who vengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream in 	
Gebhardt, Madeline West (Gypsy's Wife), Gla Egan (Dollie)aka:Die Abenteuer von Dolliesource:IMDb; AFI; Henderson: The Years at Biograph Youtubesynopsis:"During a leisurely afternoon in the woods w his wife and little daughter Dollie, a man brie steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who vengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream in	n
Egan (Dollie) aka: Die Abenteuer von Dollie source: IMDb; AFI; Henderson: The Years at Biograph Youtube synopsis: "During a leisurely afternoon in the woods w his wife and little daughter Dollie, a man brie steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who vengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream in	ge
 aka: Die Abenteuer von Dollie source: IMDb; AFI; Henderson: The Years at Biograph Youtube synopsis: "During a leisurely afternoon in the woods whis wife and little daughter Dollie, a man bries steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who vengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream in the state of the st	adys
 source: IMDb; AFI; Henderson: The Years at Biograph Youtube synopsis: "During a leisurely afternoon in the woods whis wife and little daughter Dollie, a man brie steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who wengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream in the steps as the steps as the steps of the steps of	
Youtube synopsis: "During a leisurely afternoon in the woods w his wife and little daughter Dollie, a man brid steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who vengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream in	
synopsis: "During a leisurely afternoon in the woods w his wife and little daughter Dollie, a man brie steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who vengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream in	,
his wife and little daughter Dollie, a man brie steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who vengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream in	
steps away, and when he returns he finds a g molesting his wife. He beats the gypsy, who vengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream i	vith
molesting his wife. He beats the gypsy, who vengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream	fly
vengeance as he runs away. The gypsy return wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream	ypsy
wife and wagon, and plots the abduction of t girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream i	swears
girl. He kidnaps Dollie, hides her in a barrel, makes his getaway, but as he fords a stream i	is to h
makes his getaway, but as he fords a stream i	he littl
	and
wagon, the rushing water carries away the b	n his
agen, me rashing water samiles away the s	arrel.
It floats downstream and over a small waterf	all.
Farther downstream, two small boys who are	fishin
pull the barrel out of the water and extricate	Dollie

8. Le Médaillon (1908, France)

b&w silent	t short fiction film
lgth:	185 m
prod:	Pathé Frères
aka:	The Medal; Das Medaillon
source:	FP
synopsis:	A small boy is kidnapped by 'gypsies' who mistreat
	him and beat him to make him learn all kinds of
	acrobatics. Six years later, the path of the little troop
	leads them to the city where the boy's mother lives.
	An old woman who has always been very good to
	him allows him to escape. He shows up at the home
	of his parents without knowing it. There, a servant
	gives him food and some money. But he is caught
	again by his torturers. On the way to the camp, the
	boy sees the young woman and runs towards her for
	protection. She notices the locket around his neck
	and recognises her son. She then goes to the police
	who arrest the band. (FP, translated into English by
	me, R.M.)

9. A Gallant Scout (1909, UK)

b&w silent short fiction film	
lgth:	430 ft
prod:	Manufacturer's Film Agency
aka:	Ein galanter Helfer
source:	IMDb, Gifford No. 02368
synopsis:	"'Gypsies' kidnap a girl whose dog fetches a scout to rescue." (IMDb)

10. Ein treuer Beschützer (1909, France)

b&w silent short fiction film		
lgth:	225 m	
prod:	Films und Kinematographen Lux, Paris	
source:	GEFD; Herbert Birett	

synopsis: A man takes care of a child kidnapped by 'gypsies' and brings it home. (FZ, translated into English by me, R.M.)
 extra info: Komet No. 1268 and no. 1270; Kostüme, Kulissen No. 1268, 1909; Kostüme, Kulissen No. 270, 1909; VUP, 17.07.1909. Photos can be found in Erste Internationale Kinematographenzeitschrift, No. 29, 1909.

11. Scouts to the Rescue (1909, UK)

b&w silent short fiction film

lgth:	550 ft
prod:	Williamson Kinematograph Company
dir:	Dave Aylott
script:	Dave Aylott
cast:	Frank Sutherland (The Gypsy), Mrs. Sutherland
	(Gypsy Woman), Dave Aylo
	(Farmer Giles), Anita March (Mrs. Giles)
aka:	Pfadfinder bei der Rettung, The Boy Scouts
source:	IMDb, Gifford No. 02322;
synopsis:	"Scouts track gypsies and save a farmer's kidnapped
	child." (IMDb)

12. Il trovatore (1910, Italy/France)

b&w (hand-coloured) silent short fiction film		
lgth:	435 m of which 370 in colour	
prod:	Il Film d'Arte Italiana/Série d'Art Pathé Frères	
	(SAPF)	
dir:	Louis Gasnier	
script:	based on the drama of the same name by Antonia	
	Garcia Gutierrez	
cast:	Francesca Bertini, Gemma Farina, Achille Vitti,	
	Alberto Vestri	
aka:	Der Minnesänger, Le Trouvère	
source:	IMDb; Herbert Birett; SE; FP	

The count kills his own brother who was once stolen
by 'gypsies' and then he learns the truth.
(FZ, translated into English by me, R.M.)
Komet Nr. 1314; Pathé Woche; The Pordenone Silent
Festival Catalogue under catalogue No. 2269. Other
film versions: <i>Iltrovatore</i> , (1910 UK), (1911), (1914 USA).

13. Billy's Bulldog (1910, UK)

b&w silent short fiction film	
lgth:	152.4 m
prod:	Cricks & Martin Films, London
dir:	A. E. Coleby
aka:	Wilhelms Bulldogge
source:	IMDb; Herbert Birett; Gifford Nr. 2648
synopsis:	"Drama. A bulldog leads police to gipsies who
	kidnapped its owner." (IMDb)
extra info:	Komet Nr. 1323

14. The Little Blue Cap (1910, UK)

b&w silent	short fiction film
lgth:	600 ft
prod:	Hepworth
dir:	Lewis Fitzhamon
source:	IMDb; Gifford No. 02580
synopsis:	"Crime. Boys save a small girl from gipsy
	kidnappers." (IMDb)

15. The Squire's Romance (1910, UK)

b&w silent fiction film

lgth:	700 ft
prod:	Cricks and Martin
dir:	A.E. Coleby
cast:	Dave Aylott
aka:	Die Romanze des Gutsherrn

source:	IMDb; Gifford No. 02517
synopsis:	"A squire saves a gypsy girl from a poacher, and
	weds her." (IMDb)

16. L'Enfant volé (1910, France)

b&w silent short fiction film

b&w silent	short fiction film
lgth:	200 m of which 179 in colour
prod:	Pathé Frères
aka:	Das gestohlene Kind
source:	Herbert Birett; FP
synopsis:	Jacques, a four-year-old boy, stolen by 'gypsies', is
	enlisted in a travelling troupe. The child, accustomed
	to maternal caresses and tenderness, is now ill-
	treated, his delicate little hands and feet hurt from
	the daily flexibility exercises and long hours of
	torture. Meanwhile, in their castle, the parents
	despair after the disappearance of their boy and
	search in vain the surrounding areas. Fortunately,
	a girl from the band, perhaps also a stolen child,
	takes little Jacques under her protection and decides
	to organise an escape with her little fellow in
	misfortune. Guided by him, she finds the path to the
	castle. Then, leaving Jacques at the gate, she sadly
	continues down the road alone. But Jacques' parents,
	having learned about the brave little girl's conduct,
	start to look for her wishing to reward her. They find
	her when the drunken 'gypsies' have set her hut on
	fire and if it were not for the parents' providential
	help, the unfortunate girl would have fallen the prey
	of the flames. Adopted, she will be pampered and
	raised together with her little friend in suffering.
	(FP, translated into English by me, R.M.)
extra info:	According to a report by the police censorship in
	Berlin and Dusseldorf, the film was banned for
	juveniles. Information about the film can be found
	in Lichtbildtheaterbesitzer (owners of motion picture
	theatres) and in the Polizeizensurkarte (police
	censorhisp card).

17. L'Evasion d'un truand (1910, France)

b&w silent short fiction film		
lgth:	200 m of which 171 in colour	
prod:	Pathé Frères	
dir:	Michel Carré	
script:	Michel Carré	
cast:	Harry Baur (Rob Rokers), André Bisson (Count of	
	Suzeraire), Laura Lukas (Gypsy Sperata)	
aka:	Banditten Robert Rokers Flugt, Die Flucht eines	
	Gefangenen	
source:	GEFD; IMDb; Herbert Birett; FP	
synopsis:	Drama. The scene takes place during the reign of	
	Louis XI. The rascal Rob Rokers is in jail. An arrow	
	flies into his cell, with an attached file and a letter.	
	The letter says that the price for his freedom is to	
	capture the 'gypsy' Sperata who is the mistress of	
	the police chief, the Count of Suzeraire. But as Rob	
	Rokers kidnaps Sperata, her brothers see him. They	
	warn the police chief who seizes the rascal, frees	
	Sperata and hands the prisoner to a fictive court that	
	sentences him to death. (FP, translated into English	
	by me, R.M.)	
extra info:	Kinematographische Rundschau No. 102, 1910;	
	Kostüme, Kulissen No. 1302, 1910; Pathe-Woche No. 4,	
	March 1910; CP No. 275; VUP, 26.03.1910	

18. L'Enfant des matelots (1910, France)

Dette Direir	t short fiction film
lgth:	180 m
prod:	Société Cinématographique des Auteurs et Gens de
	Lettres (SCAGL)
source:	FP
synopsis:	A little boy is stolen by a gang of 'gypsies' who
	teach him all the tricks and skill of their wandering
	life. A brave sailor, however, rescues him, takes
	him home to his wife and tells him that he can now
	follow his own path in life. The sailor is about to
	-

go on a trip and entrusts the boy to another old sea wolf. The 'gypsies', though, have been looking for a way to take revenge and upon learning that the sailor is leaving, they lure him into a trap. After attacking him, many against one, they put him in a small boat and abandon him helplessly tied up in the open ocean. But the boy, having seen through his binoculars the boat adrift and having distinguished the man's head, quickly calls for help. A boat is put to sea and the sailor is soon rescued. Shortly after, the 'gypsies' are arrested and thrown into prison. (FP, translated into English by me, R.M.)

19. *Le Serment d'un Prince* (1910, France)

b&w silent	fiction film
loc:	Svenska Filminstitutet/Swedish Film Archive,
	Stockholm
lgth:	175 m, 16 fps, Desmet colour, duplicating original
	tinting
prod:	Pathé
dir:	Max Linder
script:	Max Linder
cast:	Max Linder (Prince Jacques de Lacerda)
source:	GCM
synopsis:	"Discovered by the Swedish Film Institute, this print
	of the film, long believed lost, appears to lack only
	the opening, which might better have explained
	how we come to find Max, as Prince of Lacerda, in
	a liaison with a beautiful gypsy (?) lady, living in
	a caravan and blessed with a little daughter. After
	this, the story is told with admirable clarity and a
	minimum of intertitles. The first surviving title, "Un
	riche banquier vient proposer au Prince de Lacerda
	l'union de leurs enfants," introduces the Prince's
	aristocratic home, where the returning Prince
	learns that his father, the old Prince, has arranged
	a marriage with the daughter of a rich banker. The
	Prince (with very naturalistic and touching acting)

explains his situation and is spurned by his father. In the next scene, introduced with the title "Pour gagner sa vie," the Prince, in a clown uniform, is working as a street entertainer. This scene is particularly attractive, since Linder evidently shot it on location with real passers-by, who show the same mixture of puzzlement and amusement as the public at Kid Auto Races in Venice four years later. They are also required to act, turning their backs and scurrying away when the clown brings round his collecting bag. The final scene is introduced as "Trois ans après. Grande vedette au music hall". While the Prince, on stage, is performing some very nicely tricked acrobatics on a trapeze, the old Prince passes by the theatre and sees the billboards with his son. He enters the theatre, prepared to be enraged; but after the show, meeting his son and his family on the steps of the theatre, he is enchanted by his little granddaughter (suitably matured from the opening scene), and reconciled to his son in a big concluding embrace." (GCM, David Robinson)

20. L'Oiseau s'envole (1911, France)

short fiction film
285 m
Société Cinématographique des Auteurs et Gens de
Lettres (SCAGL)
Albert Capellani
Marcel Manchez
Henry Krauss (the gypsy), Suzanne Goldstein
(Jeannette), Maurice Luguet, Eugénie Nau
FP
Jeannette, the daughter of the Benoit farmers,
tempted by the adventurous life of 'gypsies', decides
to follow them. Hardly has she crossed the threshold
of the trailer when her dream turns into the cruelest
disillusionment. The spoiled and happy child,
suddenly transplanted into the milieu of bandits,

is condemned to steal and to be an accomplice of her sad companions. One night, forced to watch out while they rob a farm, she is discovered by Dr. Lorieux, who comes to make a night visit. The unconscious Jeannette, saved thanks to the doctor's intervention, is brought back to her family and, having grown more serious after this hard ordeal, she will accept to become her savior's wife. (FP, translated into English by me, R.M.)

21. Children of the Forest (1912, UK)

b&w silent short fiction film

lgth:	425 ft
prod:	Fitz Films (WI)
dir:	Lewin Fitzhamon
script:	Lewin Fitzhamon
cast:	Roy Royston, Marie Royston
aka:	Kinder des Waldes
source:	Gifford No. 03422; IMDb
synopsis:	"Boy and dog trail a gipsy who kidnapped his sister."
	(IMDb)

22. Ildfluen (1913, Denmark)

b&w, tinted	silent fiction film
loc:	Det Danske Filminstitut, København
lgth:	47 mins
prod:	Kinografen
dir:	Einar Zangenberg
cast:	Einar Zangenberg (Rudi), Alfi Zangenberg (the
	Countess), Johanne Fritz-Petersen (Lilian, her
	daughter), Sophus Erhardt (Baron Silber), William
	Bewer (Michael, the gypsy)
aka:	The Firefly, La lucciola
source:	GCM
synopsis:	"When a gypsy couple lose their child, they abduct
	the girl Lilian, who has sneaked into their caravan

to play with their performing monkeys. Lilian's playmate Ralph (named Rudi in the original Danish program booklet) swears to get her back. He finds the gypsies, but he cannot liberate Lilian. Instead, he convinces the gypsy Michael to let him come with them. Twelve years pass. Ralph and Lilian have grown to adulthood. An agent arranges for Lilian and Michael to travel to the big city to perform there. Ralph heads off on his own and gets a job as a chauffeur for Baron Silber. At the circus, Lilian gives a sensational performance as "The Firefly": a sort of butterfly dance, only performed while suspended from the circus dome. Silber is smitten, and Michael, a bastardly drunkard and gambler, suggests that she would willingly accept his entreaties. Silber takes her out motoring and tries to force himself on her, but Ralph intervenes and leaves the Baron cursing in the dust. Ralph brings Lilian home to be reunited with her mother after a separation of twelve years. Later, the three of them visit an old ruined tower nearby. The vengeful Michael traps them at the top of the tower and lights the fuse of a bomb below them, but the fearless Ralph saves the day." (GCM, Casper Tybjerg) Première on 18.08.1913; restored 2014

extra info: Première on 18.08.1913; restored 2

23. La gitanilla (1914, Spain)

b&w short f	iction film
prod:	Barcinógrafo
dir:	Adrià Gual
camera:	Alfredo Fontanals, Juan Solá Mestres
script:	Rafael Marquina; based on Cervantes' tale of the
	same name
cast:	Elisa Beltrán, Joaquín Carrasco, Jaime Devesa,
	Gerardo Peña
source:	IMDb

24. *La Rançon de Rigadin* (1914, France)

b&w short	fiction film
lgth:	365 m
prod:	Pathé Frères
dir:	Georges Monca
script:	Prince
cast:	Prince, Herman Grégoire, Charles Lorrain,
	Yvonne Harnold
source:	FP
synopsis:	The goddess of a hundred voices has made Rigadin
	famous even in the travelling caravans. This is
	how the young 'gypsy' Carmen Gaspardo falls in
	love with the great artist whom she has seen on
	the cinema screen. The beautiful girl's father and
	brother, having discovered her secret, decide to
	make use of it by attracting the illustrious comedian
	into an infamous trap. This is how Rigadin, thinking
	he is going on a love rendezvous, falls into the
	trap of the 'gypsies'. The latter claim a formidable
	ransom from the big company that stands behind
	the famous artist: ten francs for each one of his
	hairs! Even after the two accomplices notice that
	their prisoner has little hair on the top of the head,
	they double their price and apply a regenerative
	lotion on his skull. Fortunately, Carmen catches
	sight of him. At first amazed and delighted to find
	her beloved, she then tries to be useful and replaces
	the regenerative lotion with a depilatory. The two
	Gaspardos, deceived by the superb wig that she
	puts on Rigadin's head, lead their prisoner to Pathé
	Frères who accept the draconian conditions. But
	when they prepare to count his hairs, Carmen
	victoriously removes the wig, while our two thieves,
	disappointed and furious, flee. As for Carmen, she
	is hired at very advantageous conditions to play
	in a series of films with Rigadin and this will be
	the reward for her good deed. (FP, translated into
	English by me, R.M.)

25. Zigeuneren Raphael (1914, Denmark)

b&w silent	fiction film
loc:	Deutsche Kinemathek, Berlin
lgth:	1.103 m
prod:	Filmfabrikken Danmark
dir:	unknown
script:	Richard Lund
cast:	Emilie Sannom, Valdemar Moller, Zanny Petersen,
	Emanuel Greers, Else Weng, Rasmus Ottesen,
	Thorleif Lund, V. Vennerwald
aka:	Wildblud
source:	Registrant 1896–1914; DFI
synopsis:	'Gypsies' kidnap the newly baptised son of Baron
	Wilhelm. On the run, the baby is bitten by a snake,
	the wound burned out. This is reported to the
	Baroness. The child grows up with the 'gypsies'.
	He cannot reciprocate the love of the 'gypsy' girl
	Zelma. When he is twenty, the 'gypsies' encamp at
	the castle of the now widowed Baroness. Raphael
	falls in love with the Count's daughter. Only when
	his mother recognises him by the brand and he
	dismisses Zelma, nothing stands in the way of love.
	(FZ, translated into English by me, R.M.)

26. Hearts of Men (1915, USA)

b&w silent	fiction film
lgth:	4 reels
prod:	Charles K. Harris Feature Film Company
dir:	Perry N. Vekroff
script:	Charles K. Harris
camera:	Harold Louis Miller
cast:	Arthur Donaldson (Fritz Wagner), Beulah Poynter
	(Hilda Wagner), Frank Longacre (Hans Wagner),
	Ehtelmary Oakland (Amy Rapp), Nicholas Long, Jr.
	(bad little boy), Robert Fisher (Adolph Rapp), Jack
	McCauley (school child)
aka:	Männerherzen, School Bells

IMDb; AFI Catalogue of Feature Films 1911–1920 source: "Fritz Wagner develops a formula for a new scent in svnobsis: the German perfume factory where he and his best friend work. Slipping into the factory one night, the friend steals the formula and then disappears from the area. Years later, Fritz takes his family to America and sends his young son to a local school. Unable to speak proper English, Hans is aided in class by Amy, and the two children soon become close companions. By chance, Fritz meets up with his false friend, now a prominent figure in the American perfume business, and accuses him of the theft. During the ensuing argument, Fritz discovers that Amy is his rival's daughter and upon her next visit, he sends her away from his gate. On her way home, she is kidnapped by gypsies, but, disobeying his father's orders. Hans takes off to find his friend and rescues her from her captors. The innocent bravery of the children finally reconciles the two fathers, restoring harmony in the hearts of men." (AFI)

27. Mignon (1915, USA)

b&w silent	fiction film
lgth:	5 reels
prod:	California Motion Picture Corporation
dir:	William Nigh
camera:	Arthur Pawelson
script:	Charles Kenyon
cast:	Beatriz Michelena (Mignon), Clara Beyers (Filina),
	William Pike (Frederick), House Peters (Wilhelm
	Meister), Belle Bennett (Musette), Ernest Joy
	(Laertes), Andrew Robson (Lothario), Emil Krushe
	(Giarno), Harold B. Meade, Frank Hollins
source:	SE; AFI Catalogue of Feature Films 1911–1920
synopsis:	"The nobleman Lothario seduces Musette, the
	daughter of Giarno, the leader of the nearby
	gypsy camp. When Musette learns that Lothario

is married and has a baby, Mignon, she jumps off a cliff. For revenge, Giarno kidnaps Mignon, After Lothario's wife dies of grief, Lothario becomes a mad, wandering minstrel. When Mignon is sixteen, the young nobleman Wilhelm Meister, seeing her mistreatment, buys Mignon from Giarno. Mignon falls in love with Wilhelm, but she believes that he loves the actress Filina. At a fête, Filina locks Mignon, whom Lothario has befriended, into her room. Filina traps Wilhelm into proposing but as he announces their engagement, Lothario, acting on Mignon's earlier suggestions, sets the castle on fire. Wilhelm rescues Mignon, but because she still believes that he loves Filina, she leaves with Lothario. When an innkeeper recognizes Lothario and shows him a piece of the baby Mignon's belt, Lothario's memory returns. As Mignon has the other piece, she is revealed to be his daughter. Wilhelm finds them, and he and Mignon vow to marry." (AFI)

28. A Vagabond's Reveng (1915, UK)

fiction film
4.770 ft
Cunard
Wallett Waller
Florence Britton
Agnes Glynne (Enid), Jack Morrison (Clive Emmett),
Lyston Lyle (Lord Hayhurst), Alice de Winton
(Sarah), Sydney Paxton (Doctor)
Die Rache eines Vagabunden
IMDb; Gifford No. 05849
"A Lord's blind daughter is kidnapped by a gypsy
but later her portrait is recognized by her father."
(IMDb)

29. The Twin Triangle (1916, USA)

lgth:5 reelsprod:Balboa Amusement Producing Companydir:Harry Harveycamera:Joseph Brothertonscript:Bess Meredyth
dir:Harry Harveycamera:Joseph Brotherton
<i>camera:</i> Joseph Brotherton
<i>camera:</i> Joseph Brotherton
script: Bess Meredyth
bell filler ag al
cast: Jackie Saunders (Czerta/Madeline), Mollie
McConnell (Mrs. Van Schuyler), Ruth Lackaye
(Marco's mother), Edward J. Brady (Marco), William
Conklin (MacCanley Byrnes), Robert Grey (Lord Fitz
Henry), Joyce Moore
aka: Das doppelte Dreieck
source: IMDb; AFI Catalogue of Feature Films 1911–1920
synopsis: "Czerta, a gypsy waif, lives with Marco and his old
mother. After Marco's mother dies, Czerta discovers
that as a baby she was stolen. When Marco tries to
force his attentions upon her, she stabs him; then,
leaving Marco for dead, she meets MacCanley
Byrnes, a distinguished artist, visiting the area on
a camping trip. She asks Byrnes to take her away
with him, and he takes her to New York City where
she receives an education. Byrnes is commissioned
to paint Madeline van Schuyler's portrait, and finds
himself very attracted to her because she resembles
Czerta. Czerta becomes jealous when she sees them
together and flees. Many years later, Madeline,
her mother, and Byrnes attend a theatre dance
performance starring Czerta. Mrs. Van Schuyler
recognizes Czerta as her long-lost daughter and
welcomes her into the family. Marco, who survived
the stabbing incident years earlier, is also at the
theatre seeking revenge. Byrnes realizes that he
truly loves Czerta, and thus when Marco attempts
to fulfil his vengeance Byrnes kills him and saves
Czerta." (AFI)

30. L'Héritage convoité (1916, France)

lgth:	765 m
prod:	Balboa Films (1914)
cast:	Henri King, Jackie Saunders, Fred Whitman, Mollie
	McDonald, Madeleine Pardee
aka:	The Coveted Heritage
source:	FP
synopsis:	On his dying bed, an old man remembers and tells
	a confidant that he had a little girl and that she
	was kidnapped when she was a child. The man
	dies. His presumptive heirs do everything to get
	the inheritance that should go to this little girl. In
	the meantime, she has become a beautiful woman,
	but she is a prisoner of a 'gypsy'. Fortunately, she
	is protected by a young 'gypsy'. She meets an old
	lady when she escapes and enters in a temple. She
	becomes the old lady's protégé, and an idyll forms
	between the young woman and the young pastor.
	But the presumptive heirs learn of her existence and
	hire bandits to lock her in a trunk and throw her
	in the water. The pastor starts looking for her and
	by chance overhears a conversation and calls the
	police who begin to follow the dishonest heirs. The
	girl is rescued by sailors and brought back to her
	protectress which gives enough time to capture the
	heirs and arrest them. (FP, translated into English by

31. Sunshine and Gold (1917, USA)

b&w silent fiction film	
lgth:	850 m/5 reels
prod:	Balboa Films, (Pathé Exchange)
dir:	Henry King
camera:	Joseph Brotherton
script:	Henry King; based on a story by Will M. Ritchey

cast:	Baby Marie Osborne (Little Marx), Henry King (the
	driver), Daniel Gilfether (James Andrews), Neil
	Hardin (Dr. Andrews, his son)
aka:	Sonnenschein und Gold, Petite Cendrillon
source:	IMDb; AFI Catalogue of Feature Films 1911–1920; FP
synopsis:	"Wandering away from the excitement of a party
	and stage play given at her house in honour of her
	fifth birthday, Little Mary falls into the hands of
	gypsies. When she overhears their chief discuss
	a ransom demand for her, Mary escapes into
	the woods during the still of the night. The next
	morning, she discovers an old cabin where she
	meets elderly James Andrews who, years earlier,
	hid himself and all his wealth in this uninhabited
	woodland after a quarrel with his son. The next day,
	when the distraught chauffeur whose negligence has
	been responsible for Mary's disappearance arrives,
	Andrews realizes that Mary is his son's daughter
	and decides to accompany her home. Thus, the old
	man and child return to the Andrews home where
	the whole family is reunited." (AFI)

32. Love's Law (1917, USA)

b&w silent fiction film	
lgth:	5 reels
prod:	Fox Film Corporation
dir:	Tefft Johnson
camera:	Maxwell Held
script:	Mary Murillo
cast:	Joan Sawyer (Innocence, later known as Moner
	Moyer), Stuart Holmes (Andre), Olga Grey
	(Jealousy), Leo Delaney, Richard Neill, Frank
	Goldsmith
aka:	Das Gesetz der Liebe
source:	IMDb; AFI Catalogue of Feature Films 1911–1920
synopsis:	"When a young girl, known as Innocence, is sent
	away by her wealthy uncle, she wanders into the
	forest until she is found by Andre, the head of a

gypsy band. She is taken prisoner, but soon Rosella, who is in love with Andre herself, sets the girl free. The young Innocent then meets Standish Driscoll, her uncle's son who falls in love with her. Andre recaptures her, however, after which she again escapes and goes to the city. Taking the name of Moner Moyer, the girl becomes a famous dancer. She encounters Driscoll again who still wants to marry her, but she finally realizes that she is in love with Andre. She then forsakes her career and returns to him in the forest." (AFI)

33. The Gypsy Trail (1918, USA)

b&w silent fiction film	
lgth:	5 reels
prod:	Famous Players-Lasky Corporation
dir:	Walter Edwards
camera:	James Van Trees
script:	Julia Crawford Ivers; based on Robert Housum's
	play The Gipsy Trail (New York, 4 Dec 1917)
cast:	Bryant Washburn, Wanda Hawley Casson Ferguson
source:	AFI Catalogue
synopsis:	"Edward Andrews, a generous but faint-hearted
	young man, loves Frances Raymond who fancies
	herself an incurable romantic. Edward realizes that
	Frances would love to be whisked off and romanced,
	but because he is too timid to abduct her himself, he
	hires Michael Rudder, a breezy young Irish reporter,
	to do the deed. Michael's dashing manner entrances
	Frances, but the Irishman prefers the unencumbered
	life of a rover to that of a husband, and after he
	delivers her to the home of Edward's grandmother,
	he wanders away to a gypsy camp. Frances is so
	downhearted from losing Michael that the kindly
	Edward finds the reporter and convinces him to
	propose to the girl. Frances, however, moved by
	Edward's goodness, decides that he is the man she
	really loves and returns to him." (AFI)

34. La Contessa Miseria (1919, Italy)

b&w silent fiction film	
lgth:	1.534 m
prod:	Rodolfifilm
dir:	Eleuterio Rodolfi
script:	Guido Brignone, following a plot by Arrigo Frusta
cast:	Henriette Bonarda (Etta, la "Contessa Miseria"),
	Rino Melis (Kruiff), Lola Visconti Brignone, Armand
	Pouget, Giuseppe Brignone, Domenico Marverti
aka:	Die Komtess Miseria
source:	IMDb; V. Martinelli, G. Spagnoletti
synopsis:	Etta, the daughter of a count, is kidnapped by
	nomads. They give her the name Contessa Miseria
	(Countess Misery). The crime is revealed years later in
	prison. Kruiff wants to bring back Etta and the stolen
	jewels to her father but a gangster wants to stop him.
	Etta has listened to the conversation, bringing the
	jewels to safety and, against the voice of her heart,
	returns to her father and her life as 'Contessa della
	Torre'. (FZ, translated into English by me, R.M.)

35. It Happened in Paris (1919, USA)

b&w silent fiction film	
lgth:	5 reels
prod:	Tyrad Pictures Inc.
dir:	David Hartford
camera:	Madeline Matzen
script:	Jack Cunningham
cast:	Madame Yorska (Juliette/Yvonne Dupré), W. Lawson
	Butt (Romildo, the gypsy), Madame Dione (Creota),
	Charles Gunn (Dick Gray), Hayward Mack (Leon
	Naisson), Madame Sarah Bernhardt (Herself), David
	Hartford (Himself)
aka:	Es passierte in Paris
source:	IMDb; AFI Catalogue of Feature Films 1911–1920
synopsis:	"Yvonne Dupré, the sole survivor of a once-noble
	French family, makes a modest living selling her

paintings to Leon Naisson who, unknown to Yvonne, resells them for exorbitant prices as the work of a famous artist. When Naisson confides to Yvonne's gypsy model Romildo that he sexually desires Yvonne who repulsed him, Romildo drugs his lover Juliette, a fiery Apache dancer who looks just like Yvonne and for one thousand francs delivers her to Naisson, who rapes her as she sleeps. When Naisson discovers that she is not Yvonne, he has Yvonne's American sweetheart Dick Gray see them together, causing Gray to upbraid the baffled Yvonne. Naisson then plants forgeries in Yvonne's studio and tips off the police who are closing in on his operation. After Yvonne's arrest, Juliette is told by her foster sister that she was stolen by gypsies as a child and is really Yvonne's twin sister. After Juliette exposes Naisson, Yvonne and Dick are reunited." (AFI)

36. Los arlequines de seda y oro (1919, Spain)

b&w silent fiction film	
loc:	EYE Filmmuseum
lgth:	242 mins
prod:	Royal Films
dir:	Ricardo de Baños
camera:	Ramón de Baños
script:	Josep Amich i Bert
cast:	Raquel Meller, Asunción Casal, Lucien Aristy, Luisa
	Oliván, Juana Sanz, Francisco Aguiló
aka:	La gitana blanca (rerun in 1923, 74 mins)
source:	IMDb; Youtube
synopsis:	Drama. Count Rosicler discovers that his wife Elvira
	is unfaithful to him. To avenge himself, he leaves
	the countess and takes their two children away,
	abandoning them to a 'gypsy' couple. The boy and
	the girl are separated and reunite as adults; he is
	a famed bullfighter while she is a singer raised by
	'gypsies'. (R.M.)

37. Notti rosse (1920, Italy)

b&w silent fiction film	
4.692 m	
Monaldi Film	
Gastone Monaldi, Riccardo Cassano	
Alfredo Donelli, Giuseppe Zavoli	
Carlo Dell'Ongaro	
Gastone Monaldi (Lolly), Remo Cesaroni (Wenier),	
Fernanda Battiferri, Gisella Monaldi	
IMDb; V. Martinelli, G. Spagnoletti;	
Episode 1: Lo zigarno/Il sosia, 1.405 m	
Episode 2: Patto d´odio, 1.250 m	
Episode 3: 1.082 m	
Episode 4: 955 m	
Lord Risner's son dies in an Indian raid on the	
prairie. Jimm, outwardly like him, wants to take on	
his inheritance. Little Lolly stands in his way, he	
kidnaps her and entrusts her to a 'gypsy' caravan.	
Lolly escapes and Jimm, overcome by remorse,	
rushes from the battlements of the castle trying to	
escape, ending his criminal life. (FZ, translated into	
English by me, R.M.)	

38. The Bohemian Girl (1922, UK)

b&w silent fiction film	
lgth:	7.700 ft
prod:	Alliance Film Corporation
dir:	Harley Knoles
camera:	René Guissart
script:	Harley Knoles, Rosina Henley (adaptation), Alfred
	Bunn (libretto)
cast:	Gladys Cooper (Arlene Arnheim), Ivor Novello
	(Thaddeus), C. Aubrey Smith (Devilshoof), Ellen
	Terry, Constance Collier (Queen of the Gypsies),
	Henry Vibart, Gibb McLaughlin
aka:	Das Bohème-Mädchen, La ragazza di Boemia, Flor da
	Boémia

source:	IMDb; BFI; Gifford No. 07450; New York Times: film
	review, 5 Feb 1923
synopsis:	"Drama. Arlene is stolen by a band of gypsies. After
	fifteen years, she falls in love with Thaddeus who
	is also loved by the gypsy queen. Finally, the noble
	descent is revealed." (FZ)

39. La gitanilla (1923, France)

b&w silent fiction film	
1.650 m	
Films André Hugon	
André Hugon	
Alphonse Gibory, Julien Ringel	
André Hugon; based on Cervantes' tale of the same	
name	
Ginette Madie (la gitanilla), Jeanne Bérangère	
(Dolorès), Marie-Louise Voisin	
Die kleine Zigeunerin	
IMDb; Hervé Dumont: page 81; Chirat 1919–1929	
Gitanilla is a young girl, a daughter of rich	
townsmen, who was stolen by 'gypsies'. She became	
the mascot of these nomads. (FZ, translated into	
English by me, R.M.)	

40. Revenge (1928, USA)

b&w fiction film, mono

	,
lgth:	6.541 ft/7 reels/70 mins
prod:	Edwin Carewe Productions, Art Cinema Corporation
dir:	Edwin Carewe
camera:	Al Green, Robert Kurrle
script:	Finis Fox; based on Konrad Bercovici's story
	"The Bear Tamer's Daughter"
music:	Hugo Riesenfeld
cast:	Dolores Del Rio (Rascha), James Marcus (Costa),
	Sophia Ortiga, LeRoy Mason (Jorga), Rita Carewe,
	José Crespo, Sam Appel, Marta Golden, Jess Cavin

aka:	Zigeunerrache, Vergeltung, Dolores –
	Bjørnetæmmerens Datter, Kosto
source:	IMDb; New York Times: film review, 10 Dec
	1928; AFI Catalogue of Feature Films 1921–1930;
	CineGraph
synopsis:	"Rascha, the wild daughter of Costa, the Gypsy bear-
	tamer, swears revenge on Jorga, her father's enemy,
	when he cuts off her braids (a sign of disgrace
	among the Gypsies). Jorga later repents of his cruel
	act and cuts off the braids of all the other Gypsy
	women, returning Rascha's braids to her while she
	is sleeping. Rascha awakens and beats Jorga with a
	whip, exciting him to stifle her cries with his hot,
	passionate lips. Jorga later kidnaps Rascha and takes
	her to a mountain cave, where he sets out to tame
	her. Rascha comes to love Jorga and later helps him
	to elude the vengeance of her irate father." (AFI)

41. Stolen by Gypsies or Beer and Bicycles (1933, USA)

b&w short fiction film, mono		
lgth:	2 reels/21 mins	
prod:	Masquers Club of Hollywood, RKO Radio Pictures	
dir:	Albert Ray	
camera:	J. Roy Hunt, Jack MacKenzie	
script:	Walter Weems	
cast:	Charles Ray, Sam Hardy, William Farnum	
source:	IMDb; Youtube	
synopsis:	Burlesque. A 'gypsy' camp is pitched near the town	
	of Hoecake, New Hampshire. Two gentlemen,	
	Elmer Updike and Sinclair Sable, engage in rivalry	
	over Benecia Beamish, the daughter of the Squire	
	Beamish. Benecia falls for Elmer. Sinclair Sable pays	
	Gypsy Joe, the king of the 'gypsies', to bring him	
	Benecia. Two of Joe's men, in black face, kidnap	
	the young woman. Running away in a horse-drawn	
	carriage, Sinclair Sable and Benecia are followed	
	by a group of cyclists. The chase moves across the	
	map of the USA passing by an Indian and a tribal	

settlement. In the end, the cyclists save the girl and bring her to her fiancée. (R.M.)

42. Melody Trail (1935, USA)

b&w fiction film, mono		
lgth:	6 reels/1,667.25 m/60 mins	
prod:	Republic Pictures Corporation	
dir:	Joseph Kane	
camera:	Ernest Miller	
script:	Sherman Lowe, Betty Burbridge (original story)	
cast:	Gene Autry (Gene Autry, also known as Arizona),	
	Ann Rutherford (Millicent Thomas), Smiley Burnette	
	(Frog Millhouse), Wade Boteler (Timothy Thomas),	
	Champion (Gene's horse), Buck (Souvenir), Willy	
	Costello (Gypsy Frantz), Al Bridge (Matt Kirby)	
aka:	Melodia Sertaneja, O Cigano Ladrão, Spur der Melodie	
source:	IMDb; AFI Catalogue of Feature Films 1931–1940	
synopsis:	"Gene Autry, radio and phonograph star, and his	
	friend, comedian Frog Millhouse, attend a rodeo	
	where Gene falls for a spectator, Millicent Thomas.	
	Millicent, who is being harassed by her father's	
	former ranch hand, Matt Kirby, is delighted when	
	Gene sings for the crowd, then beats Matt in a	
	bucking bronco competition. That night, however,	
	as Gene dreams of Millicent, his 1000 dollars in	
	rodeo winnings are stolen by the gypsy Frantz, the	
	husband of Perdita, a fortune-teller. The next day,	
	while Millicent goes into town with her father,	
	rancher Timothy Thomas, her dog, Souvenir, a	
	compulsive thief, takes a detour into the gypsy camp	
	and steals a basket containing Fratz and Perdita's	
	baby daughter Rica. Millicent later discovers the	
	infant and takes her in, not knowing who her	
	parents are, and Frog and Gene, who end up going	
	to work as cooks on the Thomas ranch, assume the	
	baby to be hers. Gene, using the moniker 'Arizona',	
	captures two wild stallions to impress Millicent and	
	the cowgirls she has hired to replace Matt and his	

men who have defected. However, after Souvenir steals Gene's cookbook, his efforts in the kitchen are far less successful, and the meal that he and Frog prepare for the cowgirls makes them all ill. In the meantime, Matt plots to rustle the Thomas' cattle, and while the cowgirls bathe in a pond, he steals their clothes in order to prevent them from protecting the herd. Frantz, searching for Baby Rica, recovers her from Millicent, but Gene pursues him, believing him to be a kidnapper. Gene captures and ties up Frantz, and Frantz returns the money he earlier stole from Gene, after explaining that Rica is his daughter. Gene then sees Matt and his men stealing the cattle and apprehends all eight of them, including Matt, single-handedly. After Gene saves the ranch, he and Millicent, and Frog and Cuddles, one of the cowgirls, are wed in a large, musical ceremony along with the other cowboys and girls, but the wedding is interrupted by the realization that Souvenir has stolen all their wedding rings." (AFI)

43. The Bohemian Girl (1936, USA)

b&w fiction film, mono

baw netion min, mono		
lgth:	6.489 ft/8 reels/71 mins	
prod:	Metro-Goldwyn-Mayer Corporation	
dir:	James W. Horne, Charley Rogers	
camera:	Francis Corby, Art Lloyd, Walter Lundin	
script:	based on the operetta by Michael W. Balfe	
cast:	Stan Laurel, Oliver Hardy, Thelma Todd (Gypsy	
	queen's daughter), Antonio Moreno (Devilshoof),	
	Darla Hood, Jacqueline Wells, Mae Busch, William P.	
	Carleton, Felix Knight (Gypsy singer)	
aka:	Dick und Doof werden Papa, La ragazza di Boemia,	
	Helan og Halvan i zigøynerleiren, Cyganskie dziewcze,	
	Zigenarflickan, Kaksi mustalaista, etc.	
source:	IMDb; AFI Catalogue of Feature Films 1931–1940	

synopsis: "A band of Gypsies are camped outside the walls of Count Arnheim's palace. Oliver's wife kidnaps the Count's daughter Arline, then leaves the child and runs off with her lover, Devilshoof. Not knowing her true identity, Oliver, with the help of "Uncle" Stanley, raises the girl as his own. Years later, Arline, still unaware of her noble birth, is caught trespassing on the Count's grounds and is thrown into the dungeon. Meanwhile, Stanley and Oliver pass the time playing "fingers" and fumblingly ply their trade picking pockets. Finally, just when Oliver needs his help to rescue Arline, Stanley gets drunk while siphoning wine into bottles." (IMDb, Paul Penna)

44. Rascals (1938, USA)

b&w fiction film, mono		
lgth:	8 reels/2.100 m/77 mins	
prod:	Twentieth Century Fox	
dir:	Bruce H. Humberstone	
camera:	Edward Cronjager	
script:	Robert Ellis, Helen Logan	
cast:	Jane Withers, Rochelle Hudson, Robert Wilcox,	
	Borrah Minevitch, Steffi Duna	
aka:	Little Dynamite, Little Gypsy, Gypsy, A Cigana,	
	Ciganče, A Canção dos Ciganos	
source:	IMDb; AFI Catalogue	
synopsis:	"After a gypsy caravan is chased out of a town,	
	they pitch camp on the road and prepare "Mulligan	
	stew" with the vegetables that were thrown at	
	them as they left. When Gypsy, a rambunctious	
	adolescent, whines that she wants meat, Gino, her	
	thieving pal, and his gang capture a goose. During	
	the meal, Tony, an ex-Yale football player, who has	
	traveled with the gypsies since his marriage broke	
	up because of his wife's unfaithfulness, rebuffs the	
	flirtations of Stella, the fortune-teller. Just then, a	
	woman in a fur coat at the top of a hill faints and	
	falls. When the police arrive and order the gypsies	

off private property, Tony hides the woman in his wagon. As they travel on, the woman revives and says that she cannot remember anything except that she was running away. Although Tony is skeptical of her story and cynical of her "type", Gypsy welcomes the woman, whom she calls her "Rawnie", which means "lady" in the Gypsy language, and teaches her how to tell fortunes. Meanwhile, Mr. and Mrs. Adams, a wealthy couple, learn that police have found the wrecked car belonging to their daughter, who vanished just before her wedding was to take place. The police think that the daughter ran away to avoid marrying fortune-hunting Baron von Brun. After Gypsy introduces Rawnie to patrons as the world's greatest gypsy fortune-teller, Stella, jealous, starts a fight. When Tony pulls Rawnie off Stella, she bites him. That night, when Rawnie goes to Tony's tent to apologize, Gypsy encourages the others to play romantic music. Tony insults Rawnie and she slaps him. He pushes her out of the tent; however, when he sees Stella throw a knife at her, he rushes to Rawnie and kisses her passionately. After the gypsy camp is put into quarantine because of an outbreak of mumps, Gypsy and Rawnie sneak out to make money in town to buy food. When a man accuses Rawnie of taking his tie pin and calls the police, Gypsy and Rawnie run, and Rawnie is hit by a laundry truck. After the doctor suggests that a previous blow at the back of her head may have been the cause of her amnesia. Tony finally believes that Rawnie has been telling the truth and has not just been using them to avoid another situation. The doctor states that an operation might restore Rawnie's memory, but that afterward, she might have no memory of the period during her amnesia. Despite Gypsy's plea that they not risk this, Tony makes plans to raise the money. After Gypsy convinces a specialist to do the operation, Rawnie at first does not want it because she has been happy with the gypsies and knows that there must

have been something frightening in her past from which she ran away. Tony convinces her; however, when Gypsy goes to see her after the operation, she does not recognize her. Soon Tony reads in the newspaper that Rawnie, identified as Margaret Adams, is going to marry Baron von Brun. Although Gypsy tries to encourage Tony to steal her away, he refuses. Gypsy then goes to the Adams house and tells Mrs. Adams that her daughter has a gypsy husband, who is irate and skilled at throwing knives. Gypsy is then locked into a room, as is Gino, who has tried to impersonate the husband. They send a pigeon back to their camp with a message, and Tony leads the gypsies to the house, where they disrupt the wedding. Gypsy has Gino play romantic gypsy music, and Margaret, recognizing Tony, says his name and kisses him. Gypsy then arranges for them to be married." (AFI)

45. Martingala (1940, Spain)

b&w fiction film, mono		
lgth:	88 mins	
prod:	España Films	
dir:	Fernando Mignoni	
camera:	Ricardo Torres	
script:	Fernando Mignoni; based on a book by Antonio	
	Quintero	
cast:	Lola Flores, Manuel Arbó, Rafael Arcos, Dolores	
	Cortés, María del Carmen Merino	
aka:	Excuse, La copla andaluza	
source:	IMDb	
synopsis:	An Englishwoman would like to buy a 'gypsy'	
	boy who comes from a poor 'gypsy' family from	
	Andalusia. The foreigner is cheated, however. She	
	gets a stolen boy whose skin is artificially coloured.	
	Later, he will be returned to his parents.	
	(FZ, translated into English by me, R.M.)	

46. *La gitanilla* (1940, Spain)

b&w fiction film		
loc:	Filmoteca Espagnola	
lgth:	2.359 m/85 mins	
prod:	C.I.F.E.S.A.	
dir:	Fernando Delgado	
camera:	Heinrich Gärtner	
script:	Rafael Gil, Antonio Guzmuán Merino, Juan de	
	Orduña; based on Cervantes' tale of the same name	
music:	Rafael Martinez, José Ruiz de Azagra, Juan Quintero	
cast:	Estrellita Castro (Preciosa), Concha Catala, Rafaela	
	Satorres, Soler Leal, Juan de Orduña, Antonio Vico,	
	Manel González, Manuel Arbó, Pablo Hidalgo	
aka:	Die kleine Zigeunerin, La gitana, Cigana	
source:	IMDb, Filmoteca Espagnola	
synopsis:	The film is about the love of the noble knight Don	
	Juan de Cárcamo for the 'gypsy' Preciosa. Instead of	
	marching to Flanders, he moves to the 'gypsy' camp	
	for her, changes his name, and goes through the ups	
	and downs of life with the 'gypsies'. Ultimately, it is	
	discovered that Preciosa is also of noble origin and	
	that the 'gypsies' had abducted her years ago. Both	
	get their old names again and decide to marry.	
	(FZ, translated into English by me, R.M.)	

47. The Gypsy and the Gentleman (1958, UK)

colour fiction film, mono		
lgth:	107 mins	
prod:	Maurice Cowan Productions, The Rank Organisation	
dir:	Joseph Losey	
camera:	Jack Hildyard	
script:	Janet Green; based on Nina Warner Hooke's novel	
	Darkness I Leave You	
music:	Hans May	
cast:	Melina Mercouri (Belle), Keith Michell (Sir Paul	
	Deverill), F. Robson, P. McGoohan, J. Laverick,	
	L. Brook, C. Austin	

aka:	La zingara rossa, Dämon Weib
source:	IMDb; Gifford No. 12459
synopsis:	"Belle (Melina Mercouri) is a tempestuous gypsy girl
	who is after Sir Paul Deverill (Keith Michell). Her
	plan is to marry him and take him for every cent
	he has before moving on to other lovers." (IMDb).
	"The poor nobleman's gypsy wife claims his sister is
	insane to obtain her legacy." (FZ)

48. Kater Mikesch (1964, West Germany), S. 1, Ep. 4: "Maunzerle"

b&w children's TV puppet play		
lgth:	30 mins	
prod:	Hessischer Rundfunk, Augsburger Puppenkiste	
dir:	Harald Schäfer	
camera:	Horst Thürling	
script:	Manfred Jenning; based on Josef Lada's book in	
	Otfried Preußler's translation	
music:	Hermann Amann	
cast:	Max Bößl, Manfred Jenning, Herbert Meyer	
source:	IMDb; stars-an-faeden.de	
synopsis:	Tomcat Mikesch is on his way to the big, wide world	
	which, for him, is only twenty kilometers away from	
	Holleschit. He has weathered an adventure with	
	the robbers, another with the 'Gypsies' proves to be	
	much more dangerous. Mikesch is held a prisoner.	
	Paschik the Pig and Bobesch the Goat, who are left	
	behind, are very sad about Mikesch's excursions.	
	But in the meantime, they have discovered a new	
	playmate in the small kitten Maunzerle. They teach	
	it to talk and are surprised when Maunzerle, with	
	a new suit, is allowed to go to school. (hr, www.	
	fernsehserien.de, translated into English by me, R.M.)	

49. Nellys Abenteuer (2016, Germany)

colour child	lren's fiction film, Dolby Digital
lgth:	98 mins
prod:	INDI Film
dir:	Domink Wessely
camera:	Knut Schmitz
script:	Uta Kolano, Jens Becker
cast:	Flora Li Thiemann, Kai Lentrodt, Julia Richter, Hagi
	Lăcătuş, Raisa Mihai
aka:	Nelly's Adventure
source:	IMDb
synopsis:	"Thirteen-year-old Nelly's holiday in Romania
	takes a very dramatic turn when she accidentally
	discovers her family's secret plan to relocate to
	beautiful Transylvania. Running away to avoid the
	reality of her fate, she walks straight into the hands
	of ['gypsy', my insertion, R.M.] kidnappers! Their
	leader is an unscrupulous German engineer, plotting
	to destroy her father's energy project by forcing the
	family to leave the country. Together with the help
	of the mysterious Mr. Holzinger, Nelly's parents
	mount a desperate search for their daughter. Nelly,
	in turn, befriends two young Roma siblings, Tibi and
	Roxana, who aide her in her adventurous escape.
	Together, they cross mountains and rivers, flee from
	a dungeon, board a moving train, 'borrow' a car and
	become the heroes of the day!" (german-films.de)