

Wise World

Robert Wise was the consummate professional. In his long and varied career he directed more than 40 films, won four Oscars and the DGA Lifetime Achievement Award. In a selection of rare shots, we remember him as he would have liked—on the set working with actors.

SPACE CASE: Wise gives scientists marching orders as they search for an alien virus in *The Andromeda Strain* (1971). (Above) The director at work on *Odds Against Tomorrow* (1959).

ROCKY 1: Wise directs Paul Newman in his first film role as the boxer Rocky Graziano in *Somebody Up There Likes Me* (1956) with Pier Angeli as his wife.

PULLING THE STRINGS: Wise was so skillful with actors he could coax a good performance from puppets. He works here with Julie Andrews (center) and the von Trapp kids in *The Sound of Music* (1965).

GOING DOWNTOWN: Robert Mitchum plays a Nebraska lawyer and Shirley MacLaine is a dancer from Greenwich Village in Wise's adaptation of the Broadway play *Two for the Seesaw* (1962).

ONE OF THE BOYS: Wise hanging out on the set with Robert Mitchum (left) and a young Robert Preston in the noir western *Blood on the Moon* (1948).

MEAN STREETS: Wise shows Natalie Wood how to get the most out of the moment as she mourns the death of her lover Richard Beymer in *West Side Story* (1961). Wise directed with choreographer Jerome Robbins.

ON HIS KNEES: Audrey Totter begs her husband Robert Ryan, with an assist from Wise, to give up the fight game in *The Set-Up* (1949); (right) James Cagney and Wise on location shooting *Tribute to a Bad Man* (1956). The film was Wise's big-sky western shot in CinemaScope and Technicolor.

NOT GUILTY: Susan Hayward gets some legal advice from Wise on the set of *I Want to Live!* (1958). Based on a real-life murder case, the film was nominated for six Oscars with Hayward winning for best actress.

