

REEFER MADNESS: REVISITED.

Reefer Madness: Revisited.

By Doug Snead

First published 2008

Copyright © Doug Snead 2008

All rights reserved. Without limiting the rights under copyrights reserved above, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form or by any means (electronic, mechanical, photocopying, recording or otherwise), without the prior written permission of the copyright owner.

Formatted using Open Office

(C)2008 Doug Snead,
All Rights Reserved.

Table of Contents

1. CREDITS	1
2. INTRO	5
3. INT. - CLASSROOM - NIGHT	9
4. INT. - MAE'S APARTMENT - DAY	16
5. EXT. - SCHOOL CROSSING ON MAIN STREET - DAY	19
6. INT. - MALT SHOP - DAY	24
7. EXT. - MARY LANE'S HOUSE - DAY	27
8. INT. - BILL HARPER'S HOUSE - NIGHT	32
9. EXT. - IN TOWN, ON MAIN STREET - DAY	35
10. INT. - THE MALT SHOP - DAY	37
11. INT. - MAE'S APARTMENT - DAY	39
12. EXT. - IN FRONT OF BOSS'S OFFICE - DAY	45
13. INT. - INSIDE BOSS'S OFFICE - DAY	46
14. EXT. - IN FRONT OF BOSS'S OFFICE - DAY	49
15. INT. - BREAKFAST AT MARY LANE'S HOUSE - DAY	51
16. INT. - GOVERNMENT OFFICE - DAY	54
17. INT. - PRINCIPAL'S OFFICE - DAY	58
18. EXT. - TENNIS COURT - DAY	61
19. INT. - MAE'S APARTMENT - DAY	62
20. EXT. - MARY LANE'S HOUSE - DAY	65
21. INT. - MALT SHOP - DAY	67
22. INT. - MAE'S APARTMENT - DAY	68
23. INT. - MALT SHOP - DAY	75
24. INT. - COURTROOM - DAY	77
25. INT. - APARTMENT 32 - DAY	80
26. INT. - BOSS'S OFFICE - DAY	83
27. INT. - COURTROOM - DAY	85
28. INT. - JURY ROOM - DAY	88
29. INT. - COURTROOM - DAY	91
30. INT. - APARTMENT 32 - NIGHT	92
31. INT. - POLICE INTERROGATION ROOM - NIGHT	98
32. INT. - JUDGE'S CHAMBER - DAY	101
33. INT. - COURTROOM, JUDGE'S BENCH - DAY	105
34. INT. - CLASSROOM - NIGHT	108

Reefer Madness: Revisited.

*

Images used in this book are available in the public domain, and/or are considered fair use for purposes of critical analysis. Cover art by Patricia Snead.

*

Dedicated to my wife, Pat.

1. CREDITS

"Reefer Madness"

Mae's apartment, where kids are lured into taking dope (publicity still)

Reefer Madness

Formerly "TELL YOUR CHILDREN"

A G and H PRODUCTION

Copyrighted

The movie itself has long since passed into the public domain.

Original Story:
Lawrence Meade

Reefer Madness

"Reefer Madness", is the 1936 camp-classic movie: an anti-pot morality play. Yet the term *reefer madness* has come to encompass no longer an insanity caused by marijuana, but now refers to the lunacy caused by excessive and zealous devotion to the *prohibition* of marijuana.

Once this type of *reefer madness* has struck, truth succumbs to the fantastic. There's no story too tall, no statistic too twisted, no research too cherry-picked or biased or obviously bought-and-paid for by government to render the story unfit for use as anti-marijuana propaganda. Any ol' lie will do, when it comes to scaring kids off of the pot.

And if ever there was a time and place for a bit of truth-stretching, what better vehicle could there be than a "drug awareness" movie? Remember: it's all to save the kids from dope.

Screenplay: Authur Hoerl

Additional Dialogue: Paul
Franklin

Directed by: Louis
Gasnier

Associate
Producer: Sam Siegel

Chief Cameraman ...
Jack Greerhalgh,
A.S.C.

Assistant
Director ... Ray
Nazzaro

Sound Director ...
Hans Weeren

Musical
Director ... Abe
Meyer

Editor: Carl
Pierson

Art Director:
Robert Priestley

Properties: Lois
Diege

Cast:

Dorothy Short as
Mary

Kenneth Craig " Bill

Lillian Miles " Blanche

Dave O'Brien " Ralph

Thelma White " Mae

Carleton Young " Jack

Warren McCullom " Jimmy

Pat Royale " Agnes

MARIHUANA MAKES FIENDS OF BOYS IN 30 DAYS: HASHEESH GOADS USERS TO BLOOD-LUST

Physicians Called On to Urge
Harding Bid - All Nations Meet
to Throttle Dope At Its Source,
United States Laws Too Lenient

"By the tons it is coming into this
country-the deadly, dreadful
poison that racks and tears not
only the body, but the very heart
and soul of every human being
who once becomes a slave to it in
any of its cruel and devastating
forms. Which is the worst of the
five evils? Who can say?

Marihuana is a short cut to the
insane asylum. Smoke marihuana
cigarettes for a month and what
was once your brain will be
nothing but a storehouse of
horrid specters. Hasheesh makes a
murderer who kills for the love
of killing out of the mildest
mannered man who ever laughed
at the idea that any "habit" could
ever get him."

(San Francisco Examiner, 1923)

Josef Forte " Dr. Carroll

Produced by George A. Hirleman

Let's take a little trip down memory lane, into *Reefer Madness*. We'll look at reefer madness then and now. True, Reefer Madness is 1930's tripe: but there's method in that madness, which, even now, is method used in today's anti-marijuana propaganda.

Reefer Madness scared the hell out of our grandparents, causing them to listen to government-peddled fears, rather than their own eyes - or common

sense. *How* did this happen?

Let's pick this turkey clean, and we'll see how a generation was led astray into believing that a little reefer causes good boys and girls to go *hopelessly and incurably insane*.

Using the actual words spoken in the movie (the screenplay dialog), alongside of newspaper clippings from the 1930's, we'll see why intelligent, well-read people fell for

the barrage of propaganda against "marihuana", and those who use it.

Our grandparents couldn't escape the constant hammering of anti-marijuana propaganda. Notice how the anti-marijuana images and pictures of the early 20th century reinforce the messages of the movie.

Images used in this book are for the purposes of critical analysis, which are a fair use of the materials.

Beware! Young and Old—People in All Walks of Life!

This may be handed you
by the friendly stranger. It contains the Killer Drug
"Marihuana"—a powerful narcotic in which lurks
Murder! Insanity! Death!

Courtesy of the U.S. Department of Justice

WARNING!

Dope peddlers are shrewd! They may put some of this drug in the or in the or in the tobacco cigarette.

WRITE FOR DETAILED INFORMATION, ENCLOSED 12 CENTS IN POSTAGE—MAILING COST

Address: THE INTER-STATE NARCOTIC ASSOCIATION
(Incorporated not for profit)
53 W. Jackson Blvd. Chicago, Illinois, U. S. A.

ARTISTS/WRITERS/PAINTER: The poster is a parody of the famous 'The Great Escape' poster. It is a warning to the public about the dangers of marijuana. The poster is a warning to the public about the dangers of marijuana. The poster is a warning to the public about the dangers of marijuana.

Danger! Kids! Dope! (Federal Bureau of Narcotics poster, 1935)

2. INTRO

Scrolling text.

THE INCIDENTS AND
CHARACTERS
PORTRAYED IN THIS
MOTION PICTURE ARE
PURELY FICTIONAL
AND ANY SIMILARITY
TO ACTUAL
OCCURRENCES AND
LIVING OR DECEASED
PERSONS IS
COINCIDENTAL.

FORWARD: The motion
picture you are
about to witness
may startle you .
It would not have
been possible
otherwise, to
sufficiently
emphasize the
frightful toll of
the new drug menace
which is destroying
the youth of
America in
alarmingly
increasing
numbers. Marihuana
is that drug -- a
violent narcotic --
an unspeakable
scourge -- The Real
Public Enemy Number
One !

Its first effect is sudden
violent, uncontrollable
laughter, then come dangerous
hallucinations -- space
expands -- time slows down,
almost stands still.... fixed
ideas come next, conjuring up
monstrous extravagances

MARAHUANA - A NEW MENACE.

"Persons using this narcotic,
smoke the dried leaves of the
plant, which has the effect of
driving them completely insane.
The addict loses all sense of moral
responsibility. Addicts to this
drug, while under its influence,
are immune to pain, and could be
severely injured without having
any realization of their condition.
While in this condition they
become raving maniacs and are
liable to kill or indulge in any
form of violence to other persons,
using the most savage methods of
cruelty without, as said before,
any sense of moral responsibility.

"When coming from under the
influence of this narcotic, these
victims present the most horrible
condition imaginable. They are
dispossessed of their natural and
normal will power, and their
mentality is that of idiots. If this
drug is indulged in to any great
extent, it ends in the untimely
death of its addict."

*("Janey Canuck" - pen name for
Canadian Supreme Court Justice
Emily F. Murphy, from The
Black Candle, 1922)*

society, kids in peril

Reefer Madness wasn't the first anti-marijuana movie. Americans in the 1930's received anti-marijuana propaganda in a variety of ways: comic books for the kids, magazine articles targeted at more the sophisticated, and movies and radio news and shows for everyone.

The comic book version (summarized in the film intro) goes like this. A good boy gets introduced to reefers. He goes berserk, and robs and kills indiscriminately.

After smoking reefers, good girls lose their virtue.

-- followed by emotional disturbances, the total inability to direct thoughts, the loss of all power to resist physical emotions leading finally to acts of shocking violence ... ending often in incurable insanity.

In picturing its soul-destroying effects no attempt was made to equivocate. The scenes and incidents, while fictionized for the purposes of this story, are based upon actual research into the results of Marihuana addiction. If their stark reality will make you think, will make you aware that something must be done to wipe out this ghastly menace, then the picture will not have failed in its purpose.

Because the dread Marihuana may be reaching forth next for your son or daughter ...or yours ... or YOURS!

Fade in to big, important-looking newspaper presses, cranking away a stream of newspapers.

Montage of newspaper front-pages headlines screaming dope (marihuana) is the enemy.

note the slogan 'drug war'

DOPE PEDDLERS
CAUGHT IN HIGH
SCHOOL... POLICE
RAID MARIHUANA
FLAT... FEDERALS
AID POLICE IN DRUG
WAR . . . POLICE
SMASH DRUG RING...
SCHOOL-PARENT
ORGANIZATIONS JOIN DOPE
FIGHT...

EROTIC, VIOLENT MARIHUANA

"Despite the fact that medical men and scientists have disagreed upon the properties of marihuana, and some are inclined to minimize the harmfulness of this drug, the records offer ample evidence that it has a disastrous effect upon many of its users. Recently we have received many reports showing the crimes of violence committed by persons while under the influence of marihuana.

"The effect of the use of the drug depends largely upon the individual. Among some people the dreams produced are usually of an erotic character, but the principal effect is on the mind which seems to lose the power of directing and controlling its thoughts..."

*(Hearings Before the House
Committee on Ways and Means,
Session on HR 6385, 1937)*

Fade in to newspaper classified ad.

"Come! Hear! Learn!
MEETING TONIGHT
8:30 P.M. School-
Parents
Association TRUMAN
HIGH SCHOOL
AUDITORIUM DR.
ALFRED CARROLL
Subject ... TELL
YOUR CHILDREN

Marihuana

Extravagant Ideas, Insanity (1937)

"Then follow errors of sense, false convictions and the predominance of extravagant ideas where all sense of value seems to disappear."

"The deleterious, even vicious, qualities of the drug render it highly dangerous to the mind and body upon which it operates to destroy the will, cause one to lose the power of connected thought, producing imaginary delectable situations and gradually weakening the physical powers. Its use frequently leads to insanity."

(H. J. Anslinger, Commissioner of Narcotics)

"The incidents and characters portrayed in this motion picture are purely fictional." *True*, but alas, little else in the movie is. The scrolling text here sets the stage for the rest of the screenplay.

If we did not already know, Marihuana is a "violent narcotic," the "Real **Public Enemy Number One!**" A quick review of the evil effects of this drug: laughter, hallucinations, troublesome fixed ideas, then those ugly monstrous extravagances. (You'll find *monstrous extravagances* in the DSM - right next to the *fixed ideas* entry, no doubt.)

Of course, smoke enough reefer and you'll commit

"acts of shocking violence" leading "often" to "incurable insanity," which is what this gem of a movie is all about. Scared yet? Feeling the fear? When you are, you'll be ready for the propaganda payload here, the instructions to take some action. In this case, you must be pumped full of fear until you realize "something must be done" (in America this translates roughly to, *there outta be a law*) "to wipe out this ghastly menace" - the *menace of marihuana*.

(As if governments could decree that certain plants no longer exist. Or as if government could dictate

the very thoughts and desires of people. They can't, but let's suspend our disbelief - for the duration of the movie.)

Notice here the big, important-looking printing presses and the newspaper headline montage. We read it in the papers, so it must be worthy of attention, true, etc.

Notice also the use of the term **drug war** in one headline. That is two Richard Nixon-isms in one short space. In 1971, Nixon also declared *war on drugs*. "America's **Public Enemy No. 1** is drug abuse," said ol' Tricky Dick.

3. INT. - CLASSROOM - NIGHT

Dr. Carroll is addressing a group of concerned parents.

DR. CARROLL
It must be stopped.

expert/official/authority uses fear to get obedience

You, and all the
parent-school
groups about the
country.

And you must stand
united on this, and
stamp out this
frightful assassin
of our youth!

You can do it by
bringing about
compulsory
education, on the subject of
narcotics in general;

(thumps desk)

The dread marihuana in
particular. That is the
purpose of this meeting ladies
and gentlemen. To lay the
foundation for a nationwide
campaign by you,

(thumps desk)

To demand by law, such
compulsory education. Because

Hypnotic Dr. Carroll

Were sophisticated (for 1936) hypnotic techniques slipped into the movie? In the 1985 treatise *Mind Control in America* author Steven Jacobson argues they were.

``Speaking to a PTA meeting, high school principal Dr. Carroll commands parents to stamp out this "assassin of our youth" -- marijuana."

``Dr. Carroll looks into the camera and into the eyes of the audience - [a] hypnotic technique. Picture yourself in a movie theatre, now imagine a huge face on the screen staring at you."

``Dr. Carroll delivers his lines with a hypnotic rhythm that is punctuated by changes in pacing, volume and tone (just like a hypnotist). Dr. Carroll speaks with authority. This happens to be a technique used in hypnosis. Authoritarian techniques, sometimes called paternal techniques, use a strong, commanding, dominating approach."

it is only through
enlightenment, that this
scourge can be wiped out.

Harry J. Anslinger, director of the
Federal Bureau of Narcotics - in
many ways the father of marijuana
prohibition

Out of the
trafficking in
these drugs, a
lawlessness that we
can scarcely
estimate is grown
and is now
flourishing.

It exists in almost
every city and
hamlet in the
country.

It might be
interesting and
important for you
to know some of the
methods used in bringing these
drugs into the country and the
work of the forces of law and
order which are daily
combating the traffic, always
at the risk of life by their
agents.

Narcotics Commissioner

H. J. Anslinger, Says:

(1920) "Marijuana makes darkies
think they're as good as white
men"

(1937) "How many murders,
suicides, robberies, criminal
assaults, hold-ups, burglaries, and
deeds of maniacal insanity it
causes each year, especially among
the young, can only be
conjectured"

(1937) "Marijuana is the most
violent drug in the history of
mankind"

(1937) "Negro entertainers with
their jazz and swing music are
declared an outgrowth of
marijuana use which possesses
white women to tap their feet"

(1938) "Marijuana is more
dangerous than heroin or cocaine"

(1938) "If the hideous monster
Frankenstein came face to face
with marijuana, he would drop
dead of fright"

(1948) "Marijuana leads to
pacifism and communist
brainwashing"

This ceaseless fight against
the drug traffic is directed
by the Department of
Narcotics, Washington.

Dr Carroll - he has the real facts

Look Into My Eyes

`` When Dr. Carroll begins to speak, he raises a sheet of paper in front of him and reads certain "facts" from it. The white sheet of paper prominent in the middle of the screen is a distraction for the eyes to cause that state of mind that is just like "day dreaming" while information is programmed to the audience verbally."
(Steven Jacobson, Mind Control in America, 1985)

(pause, rustles
letter)

I have received a letter of
vital importance from a member
of the Narcotics Bureau. I'm
going to read this message to
you.

(rustles letter,
reading)

My dear Dr. Carroll, the
suppression of the use of
marihuana and of the forces
lurking behind it are the most
important jobs this
department is now engaged in.
At the outset of this letter,
there is one vital fact I
would like to submit. There is
a powerful agency: I speak of
the School-Parent Association
of this country. It can be
invaluable in stamping out
this scourge. Their help,
their eternal vigilance,
could be the deciding factor
in our fight against it.

Kids in school are in danger from reefer. The Army too.

The weed marihuana is grown in every state in the union. Recently in the city of Brooklyn, New York, a field of marihuana was found behind a tenement court. The weed was here being cultivated, regularly stripped and dried and sold in schools and at government army posts, in and around New York. The dried leaves and berries are ground up and made into cigarettes, by a simple hand machine.

In 1979, historian William L. White identified **THE PROHIBITIONIST THEMES**

-- ideas and images used keep drugs illegal.

1. "The drug is associated with a hated subgroup of the society or a foreign enemy."

2. "The drug is identified as solely responsible for many problems in the culture, i.e., crime, violence, and insanity."

3. "The survival of the culture is pictured as being dependent on the prohibition of the drug."

4. "The concept of 'controlled' usage is destroyed and replaced by a 'domino theory' of chemical progression."

5. "The drug is associated with the corruption of young children, particularly their sexual corruption."

6. "Both the user and supplier of the drug are defined as fiends, always in search of new victims; usage of the drug is considered 'contagious.'"

7. "Policy options are presented as total prohibition or total access."

8. "Anyone questioning any of the above assumptions is bitterly attacked and characterized as part of the problem that needs to be eliminated."

The deadly narcotic is thus quickly and easily prepared for the market. The sale of marihuana is even more difficult to detect and halt than the traffic in drugs such as opium, morphine and heroin. They are hidden in fake jewelry cases, in the heels of shoes, women's shoes especially, because the drugs can be secreted in false heels.

As we watch the reefer madness unfold, we'll see these prohibitionist ideas play out over and over, like a broken record. (Prohibitionists use *repetition* to "catapult the propaganda", and reefer madness is no exception.)

Originally entitled, "Tell Your Children," Reefer Madness is a study in how to **link marijuana with the injury of children**. From beginning to end, the movie will pound home the point that **reefer injures and kills kids**. The "Reefer Madness" title for the movie nicely identifies marihuana as responsible for many problems in the culture, - crime, violence, and insanity.

then: books with false centers

now: same old thing

Hollow shaving brushes are another means, books with false centers are often used; watch cases convenient hiding places. The value of drugs thus seized is enormous.

Anslinger inspects drug seizure, c1930. (from the DEA 'Target America' Exhibit, 2004) Compare with scene from the movie

this scene from the movie Reefer Madness (1936) appears to be stock footage of a 1930 "big drug bust" photo-op staged by Anslinger/FBN

Recently a huge supply of heroin was taken. It was concealed in an apparently harmless shipment of thirty-five barrels of olive oil. The deadly drug was burned in the incinerator of the Bureau of Engraving and Printing.

prohibitionists toss soul-destroying drugs into inferno

...as the wicked are cast into the lake of fire. Drug warriors style themselves as avenging angels

(voice rising,
with emphasis)
And more vicious,
more deadly even
than these soul-
destroying drugs,
is the menace of
marihuana!

No doubt, many of
you do not believe
that these things
do happen, that
they cannot happen
to you. You may
also believe that
the facts have been
exaggerated.

Let me tell you of
something that
happened right
here, in our own
city. You probably
read about it in
the papers; however
I'll give you the
real facts, behind the case.
There was an apartment near
one of our high schools. It
was run by a woman known as
Mae Coleman...

Marihuana: Murder, Assault, Rape - 1938

"I am surprised to learn that certain police officers have been inclined to minimize the effects of the use of marihuana. These officers should review some of the cases that are reported to the Bureau. They would, I am sure, be convinced that the drug is adhering to its old world traditions of murder, assault, rape, physical demoralization and mental breakdown. A study of the effects of marihuana shows clearly that it is a dangerous drug, and Bureau records prove that its use is associated with insanity and crime. Therefore, from the standpoint of police work, it is a more dangerous drug than heroin or cocaine."

(J. Edgar Hoover, Director of the FBI)

reefer pusher motif (I Was A Racket Girl, 1949)

4. INT. - MAE'S APARTMENT - DAY

Fade in to Mae's apartment, the bedroom. Jack enters. Mae is asleep in bed. The bedroom is slightly messy.

JACK

Hey! Come on Mae,
get up!

MAE

What's time is it?

JACK

Time to get up and
give this place a
going-over. It
looks like the
Marines have
landed.

MAE

Well, that bunch
last night was high
enough was to take over the
Marines and the Navy.

JACK

You better get on
the job. Some of
the kids may be
over this
afternoon.

MAE

Oh Jack, we can get
along without
dragging those
young kids up here.

JACK

Oh, why don't you button up
your lip? You're always

The Assassins! Mad Slayers of the East!, Killers, comic book (c.1950)

MARIHUANA - 1934

"Marihuana is a dangerous drug and its abuse is growing. It is the same as HASHISH used widely in the Near East, derived from the Arabic word "Assassin", which so aptly describes its powers. Its user is quickly reduced from valor and courage to fear and insanity..."

MARIHUANA BUTCHERS

"... Sometime ago Florida had a horrible tragedy. A young boy butchered his entire family while under the influence of the drug. Florida acted. It hastily passed the Uniform State Narcotic Act which covers cannabis or marihuana; and peddlers there have been sent up for as long as 5 years. Florida is ruthlessly stumping out use of the drug..."