Trivia for

Casablanca (1942)

Studio publicity in 1941 claimed that Ronald Reagan and Ann Sheridan were scheduled to appear in Casablanca, and Dennis Morgan is mentioned as the third lead. But this was never the case and the false story was planted, either by a studio publicist or a press agent for the three other actors, to keep their names in the press. Meanwhile George Raft was angling for the part with Jack L. Warner, but Hal Wallis had been assigned to search for what would be Humphrey Bogart's next starring role. He wrote to Jack Warner that he had found the next movie for Bogart and that the role was perfect for him. Nobody else was ever considered for the part.

Michèle Morgan asked for $55,000, but Wallis refused to pay it when he could get Ingrid Bergman for $25,000. Bergman was available only because she had been rejected for For Whom the Bell Tolls (1943); see trivia for that film.

Producer Hal B. Wallis considered Hedy Lamarr for the role of Ilsa, but she was then under contract to MGM (who wouldn't release her) and didn't want to work with an unfinished script anyway. Lamarr later portrayed Ilsa in a 1944 radio show based on movie scripts, "Lux Radio Theater". At the time, both Bergman and Bogart were overseas entertaining the troops. Rick was played on radio by Alan Ladd.

Producer Hal B. Wallis nearly made the character Sam a female. Hazel Scott, Lena Horne, and Ella Fitzgerald were considered for the role.

Paul Henreid was loaned to Warners for the role of Victor Lazlo by Selznick International pictures against his will. He was concerned that playing a secondary character would ruin his career as a leading romantic lead
The script was based on the unproduced play "Everybody Comes to Rick's". Samuel Marx of MGM wanted to offer the authors ('Murray Burnett' and Joan Alison) $5,000 for it, but his boss refused; Irene Lee of the Warner Brothers story department praised it to Jack L. Warner, who agreed to buy it for $20,000.

Dooley Wilson (Sam) was a professional drummer who faked playing the piano. As the music was recorded at the same time as the film, the piano playing was actually a recording of a performance by Elliot Carpenter who was playing behind a curtain but who was positioned such that Dooley could watch, and copy, his hand movements.

No one knew right up until the filming of the last scene whether Ilsa would end up with Rick or Laszlo. During the course of the picture, when Ingrid Bergman asked director Michael Curtiz with which man her character was in love, she was told to "play it in between". Since the ending was not the final scene shot, there are some scenes where she *was* aware of how everything would turn out, and these include the scene in the black market with Rick and the scene in the Blue Parrot where Ferrari offers the Laszlos one exit visa.

"Rick's Café Américain" was modeled after Hotel El Minzah in Tangiers.

The budget was so small they couldn't use a real plane in the background in the airport scene, which was filmed on a studio sound stage. Instead, it is a small cardboard cutout. To give the illusion that the plane was full-sized, they used midgets to portray the crew preparing the plane for take-off.

Director Michael Curtiz' Hungarian accent often caused confusion on the set. He asked a prop man for a "poodle" to appear in one scene. The prop man searched high and low for a poodle while the entire crew waited. He found one and presented it to Curtiz, who screamed "A poodle! A poodle of water!" See also Charge of the Light Brigade, The (1936).

Wallis thought of the film's last line three weeks after shooting ended, and Bogart was called back to dub it.

Captain Renault's line "You like war. I like women." was changed from "You enjoy war. I enjoy women." in order to meet decency standards.

Warners had intended to use "Horst Wessel", the main song of the Nazi party, during the "battle of the anthems" sequence, but the copyright was controlled by a German company, and Warners dropped that anthem for the lesser "Die Wacht Am Rhein" rather than violate the rights (which would have prompted the German copyright holder on the song to prohibit the movie from being shown in any country not at war with Germany).

After shooting, Max Steiner spoke against using "As Time Goes By" as the song identifying Rick and Ilsa, saying he would rather compose an original song in order to qualify for royalties. But Hal Wallis replied that since filming had ended, Ingrid Bergman had cut her hair very short to film For Whom the Bell Tolls (1943) at a distant locale and therefore could not re-shoot already-completed scenes that had used "As Time Goes By".

Many of the shadows were painted onto the set. [rumor]

The scene of Major Strasser's arrival was filmed at "Metropolitan Airport", now known as "Van Nuys Airport" in L.A.

In the German version, the immortal line "Here's lookin' at you, kid", became, "Ich seh' Dir in die Augen, Kleines" which translates as "I look in your eyes, honey".

Conrad Veidt, who played Major Heinrich Strasser, was very well known for his hatred of the Nazis.

Rick never says "Play it again, Sam." He says: "You played it for her, you can play it for me. Play it!". Ilsa says "Play it, Sam. Play 'As Time Goes By"'. The line "Play it again, Sam" appears in the Marx Brothers' Night in Casablanca, A (1946)

Humphrey Bogart's wife Mayo Methot continually accused him of having an affair with Ingrid Bergman, often confronting him in his dressing room before a shot. Bogart would come onto the set in a rage.

Many of the actors who played the Nazis were Jewish.

The Allies invaded Casablanca in real life on 8 November 1942. As the film was not due for release until spring, studio executives suggested it be changed to incorporate the invasion. Warner objected: an invasion was a subject worth a whole film, not just an epilogue, and anyway the main story of this film demanded a pre-invasion setting. Apparently he then gave in and Wallis prepared to shoot an epilogue where Bogart and Rains hear about the invasion. But before Rains could travel to the studio for this, David O. Selznick (whose studio owned Bergman's contract) previewed the film and urged Warner to release it unaltered and as fast as possible. Warner now agreed and it premiered in New York on November 26. The film did not play in Los Angeles until its general release the following January, and hence competed against 1943 films for the Oscars.

"As Time Goes By" was written by lifelong bachelor Herman Hupfeld and debuted in 1931's Broadway show "Everybody's Welcome", sung by Frances Williams. It had been a personal favorite of playwright and high school teacher Murray Burnett who, seven years later, visited Vienna just after the Nazis had entered. Later, after visiting a cafe in south France where a black pianist had entertained a mixed crowd of Nazis, French and refugees, Burnett was inspired to write the melodrama "Everybody Comes To Rick's", which was optioned for production by Martin Gabel and Carly Wharton, and later, Warners. After the film's release, "As Time Goes By" stayed on radio's "Hit Parade" for 21 weeks. However, because of the coincidental musicians' union recording ban, the 1931 Rudy Vallee version became the smash hit. (It contains the rarely-sung introductory verse, not heard in the film.) Max Steiner, in a 1943 interview, admitted that the song "must have had something to attract so much attention".

Bogart, Bergman and Henreid later reprised their roles for a radio performance of Casablanca on the CBS radio program The Screen Guild Players, a war benefit show.

The film's success led to plans for a sequel, which was to be called Brazzaville. Ingrid Bergman was not available, so Geraldine Fitzgerald was considered for Ilsa before the project was killed. It was not until the late 1990s and Michael Walsh's novel "As Time Goes By" that a true sequel ever came to pass.

To maximize profits from foreign distribution of the film, the studio suggested that any unpleasant characters other than the Nazis should also be from an enemy country, namely Italy. This is why Ugarte, Ferrari, and the dark European pickpocket are Italian.

Several times the writers discussed having Rick leave with Lois/Ilsa, but this was always rejected (and the censors would not have allowed it with her married to Victor). Their major problem was to make it plausible that despite clearly loving Rick she would leave with Victor; the final scene was rewritten many times until this was achieved.

When shooting Strasser (Conrad Veidt), Bogart ad libbed the line "All right, Major, you asked for it". But Wallis pointed out that this made it look as though when Strasser drew his gun first it was self-defense. Veidt was recalled and the scene reshot without the added line, but the original version was used in the trailer for the movie.

It was claimed when the movie was in release that Jack Benny can be seen briefly in it.

The last line is one of the most misquoted lines in all of film history. The correct line is "Louie, I think this is the beginning of a beautiful friendship." It has been quoted as "This could be the beginning of a beautiful friendship" or "I think this is the start of a beautiful friendship." This line was a last minute addition, dubbed in by Humphrey Bogart after filming was completed.

Joy Page, who played the young Bulgarian wife, was the stepdaughter of studio head Jack L. Warner. She, Bogart, and Dooley Wilson were the only American-born people in the credited cast.

Renault tells Rick he knows that he ran guns to Ethiopia, referring to Italy's invasion in 1935. In the Italian version of the picture, Renault's line became "You ran guns to China".

The French dialogue between Yvonne and the French officer translates as: French Officer: Hey you, you're not French to go out with a German like that! Yvonne: What are you butting in for? French Officer: I am butting in... Yvonne: It's none of your business!

Around nine minutes into the movie, Rick OKs a credit slip dated 2-Dec-1941.

In the 1980s, the script to this movie was sent to a readers at a number of major studios and production companies under the film's original title, "Everybody Comes To Rick's". Some readers recognized the script but many did not. Many complained that the script was not "good enough" to make a decent movie.

The difference of height between Humphrey Bogart and Ingrid Bergman changes throughout the film. This is because Bergman was actually a few inches taller than Bogart, though to create the illusion that it was vice versa, Michael Curtiz had Bogart stand on boxes and sit on pillows in some shots, or had Bergman slouch down (as evident when she sits on the couch in the "franc for your thoughts" scene).

Carl's back story is hinted at once, when he is referred to as "Professor" by a waiter.

Ingrid Bergman's line, "Victor Laszlo is my husband, and was, even when I knew you in Paris" was almost cut from the film, because during that time it was deemed inappropriate for a film to depict or suggest a woman romancing with another man if she were already married. However, it was pointed out that later in the film she explains that she had thought Laszlo was dead at the time, and the censors allowed the line to stay in.

Dooley Wilson was, in fact, the only member of the cast to have ever actually visited the city of Casablanca.

Was voted the 3rd Greatest film of all time by Entertainment Weekly.

Voted #2 film of all time by the American Film Institute.
Goofs for
Casablanca (1942)
· Continuity: A knight on the chessboard disappears momentarily in the opening chess game.

· Continuity: The man who is shot escaping from police dies next to an arch where a woman suddenly appears.

· Continuity: Rick's tie is suddenly knotted differently when he sees Ilsa in the bazaar.

· Continuity: When Rick gets on the train after standing in the rain, his coat is completely dry.

· Continuity: The Venetian blinds in Victor's and Ilsa's hotel room.

· Continuity: While chatting to Captain Renault outside the Café Américain, Rick lights a cigarette, then in the next shot, lights another.

· Plot holes: There never was such a thing as a letter of transit, and nothing signed by General Degaulle, leader of the Free French, would have any validity in Casablanca which was controlled by the Vichy government.

· Incorrectly regarded as goofs: The fact that Louis' fake phone call to the airport fools Rick shows that the letters of transit are meant to be used as exit documents. Yet in the end, the Laszlos board without anybody ever checking the documents. If once Louis was a hostage he could get the Laszlos around any exit check, why did Rick insist on the letters of transit being filled out? He did it to make it "even more official"; the Laszlos would be protected in case there was an unexpected document check later, either on arrival at Lisbon, or at Casablanca if someone else arrived on scene and events did not continue as planned.

· Continuity: The medals on Captain Renault's uniform change in size/length from scene to scene.

· Continuity: At the airport, the epaulets on Major Strasser's coat disappear and reappear between shots.

· Audio/visual unsynchronized: When the trumpet and trombone players raise their instruments to play "La Marseillaise", the music begins a split second before they start playing.

· Audio/visual unsynchronized: When Yvonne is kicked out of Rick's in the first scene there, the comments she shouts as she walks outside don't match her lip movement at all.

· Revealing mistakes: Just after the scene where Ugarte gives Rick the "letters of transit", Sam is playing "Knock on Wood". The drummer isn't actually playing the drums.

· Continuity: An extra (elderly man with white goatee and hat) is shown being herded into the police station along with other "usual suspects" and in the very next shot is seen along the street peering upward at the plane landing from Lisbon.

· Continuity: In the hangar scene at the airport, the bottles of "Vichy water" on the shelf below the table change positions between shots.

· Continuity: When Rick receives the transit documents from Ugarte, he pockets them in his inside right pocket. When he gets them out and puts them on Sam's piano, he gets them out of his left inside pocket.

· Continuity: When Victor goes to get the papers from Rick, he takes off his hat and stands with his arm by his side. A second later he is suddenly holding his lapel, and subsequently lowers his arm again.

· Audio/visual unsynchronized: When the bartender spins Rick around on his chair and kisses him on both cheeks, saying, "Boss, you've done a beautiful thing," Rick smacks him on the back and replies, "Get away from me, you crazy Russian." We hear the sound of the smack quite a while after Rick hits the bartender.

· Audio/visual unsynchronized: When Rick tells Louis to make out the transit papers in the name "Mr. and Mrs. Victor Lazlo", Ilsa moves toward Rick with her mouth moving. She is obviously saying, "Why my name?" which is the line she delivers in the next shot.

