

Royal Theater

Up and Down Main Street- By Betty Fowler

After more than four decades the Royal Theatre has closed its doors. It was fitting that a Walt Disney movie was the last picture shown, because a Disney movie is typical of the kind of movie fare Cliff has tried to give the people of Lehi.

Over the years Royal patrons have been able to laugh and cry with Wallace Berry and Marie Dressler. They have shared romance with Tyrone Power and Betty Grable, Bing Crosby (in his heyday) and Deanna Durbin. Jane Withers and Shirley Temple were household words and mothers all over the world were copying Shirley's hair do and dresses. Anxious moms were teaching their own offspring to dance and sing like Shirley so that "someday, you can be a famous movie star".

Then there were Andy Devine and Joe E. Brown with their own funny brand of humor. We rode off into the sunset with Hoot Gibson and Hop a Long Cassidy (William Boyd). We dreamed of Tarzan and Jane with Johnny Weismuller and Maureen O'Sullivan. Do you remember Norma Shearer in "The Barretts of Wompole Street" and Jeanette MacDonald and Nelson Eddy in "Naughty Marietta"? (I dreamed for months after seeing that one!)

How about tough guys Jimmy Cagney, Edward G. Robinson or Humphrey Bogart? They left us loving and hating at the same time.

Simple uncomplicated westerns like "Riders of the Purple Sage" or Richard Dix in "Badlands of Dakota"; Gene Autry and Roy Rogers in movies the whole family could see, we can't forget Clark Gable or Claudette Colbert.. they weren't X-rated either.

In reminiscing over the good times of past years, many of us will recall how much these movies touched our lives. There were no nude scenes, no filthy innuendos, bedroom scenes seldom got past the Hayes office and we didn't have to stop and consult the ads to see if they were fit for human consumption.

That era has passed and with it has gone the uncomplicated plots of boy meets girl, boy falls in love with girl, boy overcomes staggering obstacles, boy and girl get married and live happily ever after.

In nostalgic moments we recall these pleasant relaxing hours at the Royal Theatre. With the closing of the Theatre on Saturday, August 6th, comes the sad realization that from now on its “Come on folks, let’s get the show on the road.”