

SHIPMENT:
MISR STUDIOS.

SUBJECT: WEDDING OF KING FAROUK.

Date Recd:	Orig	:Dupe	:	: F.G.	: Release	: Red
	Neg	:Neg	: Lav.	: B/W	: B/W	: Master XXX
Date of Issue	Neg.	:Pos	: Mute XXX	: Comb.	: Length: 561	: ft.
14th May 1951.	Track	:Track	:	:	:	:

INDEX

LOCATION OF STORY EGYPT. Cairo.

SHOT LIST

1.	LS.	Egyptian troops marching along.	14.
2.	LS.	Egyptian flag flying over Abdin Palace.	4.
3.	LS.	Royal car (Rm) leaving Palace.	22.
4.	LS.	British aircraft flying over.	9.
5.	MS.	Princess Fawzia leaving car at Narriman's house.	32.
6.	LS.	Royal car passing along.	19.
7.	LS.	Aircraft flying overhead.	6.
8.	LS.	Queen Narriman and Princess Fawzia on steps.	15.
9.	LS.	Queen Narriman entering car.	19.
10.	LS.	Rolls Royce conveying Queen approaching.	22.
11.	MS.	Guard of honour.	9.
12.	LS.	Queen's car approaching.	8.
13.	LS.	Aircraft flying overhead.	5.
14.	LS.	Procession approaching camera.	6.
15.	LS.	Procession passing under triumphal arch.	10.
16.	LS.	Crowds.	17.
17.	LS.	Crowds on balconies of flats.	10.
18.	LS.	Aircraft overhead.	9.
19.	LS.	Queen's car approaching and turning into Palace.	26.
20.	MS.	Farouk on steps awaiting Queen's arrival.	7.
21.	LS.	Car entering courtyard of Palace.	9.
22.	MS.	Farouk assists Narriman from car.	10.
23.	LS.	Guard of Honour.	3.
24.	MS.	Farouk and Narriman pose for cameras.	25.
25.	LS.	GV of Abdin Palace.	26.

Egypt Cairo
2, 25 ✓
Weddings
1-31 ✓
AF - For Army
Soldier Egypt ✓
1, 11
Aircraft - Egyptian
17, 13, 18 ✓
Step - Egyptian ✓
Pal - for - Egypt Egyptian
26, 27, 31 ✓
Oly - Palace
25 ✓
Personnel
Fawzia, Princess
Narriman, Queen
Farouk, King ✓
Pacha, Mansoura
Aga Khan ✓
copy

Type on all cards
This covers Uncut Orig
low - state for issue
used in issue.

Cuts of Issue No: UNCUT ORIG LOW.
Used In Issue No: 51-39.
Unused:

LIBRARY NO.
"B" - tri 3.

PTO

- 26. MS. Prime Minister Moustupha El-Hafas Pacha passing camera. 8.
- 27. MS. Various shots of Government officials arriving. 30.
- 28. MS. Aga Khan arriving. 6.
- 29. MS. Officials arriving. sev shots. 14.
- 30. LS. GV. Abdin Palace. 6.
- 31. MS. Officials including Prime Minister in courtyrad. 115.

(Dope not sufficient for indentification).

INDEX
12, 15, 18
18 - 1

Princess Farouk leaving car at Nourhan's house.
Royal car passing along.
Aircraft flying overhead.
Queen Nourhan and Princess Lawla on steps.
Queen Nourhan entering car.
Girls leaving conveying Queen approaching.
Guard of honor.
Queen's car approaching.
Aircraft flying overhead.
Procession approaching camera.
Procession passing under tent again each.
Girls.
Girls on balcony of place.
Aircraft overhead.
Queen's car approaching and turning into Palace.
Princess on steps awaiting Queen's arrival.
Car entering courtyard of Palace.
Princess assisting Nourhan from car.
Guard of Honor.
Princess and Nourhan pose for camera.
GV of Abdin Palace.

2 - 13

SHIPMENT:

SUBJECT:

EGYPT FETES ROYAL WEDDING - King Farouk
Marries Queen Narriman

Studio Misr

Date Recd:

Orig

:Dupe

:

: F.G.

: Release

: Red

Neg

:Neg

: Lav.

: B/W

: B/W

: Master

Date of Issue
14/5/51

Neg.

:Pos

: Mite

: Comb.

: Length:

: ft.

Track

:Track

:

:

:

:

INDEX

LOCATION OF STORY

Cairo.

SHOT LIST

- I. S.V. Towards and pan Princess Fawzia arriving at bride's home. 20
- 2. S.V. Guards marching along. 7
- 3. S.V. Fawzia and Narriman standing on steps of bride's home. 7
- 4. S.V. Fawzia and Narriman walking down steps towards car. 12
- 5. S.V. Guards at the present. 3
- 6. L.V. Towards bridal car and escort driving through arch surmounted by heart and crown. 6
- 7. S.V. People lining street. 4
- 8. S.V. Towards and pan bride's car and escort. Turning into Palace. II
- 9. S.V. Palace. 3
- 10. S.V. Farouk awaiting arrival of bride. 7
- 11. S.V. Bride's car arriving pan to guard of honour. 6
- 12. C.U. Farouk assisting bride from car. 9
- 13. S.V. Guard at the present. 2
- 14. S.V. King and bride. 13

Cairo

Weddings

1-14

Farouk - For - Sobhan
Egyptian

2, 5, 11, 13

Personnel

Index

Longest
Law.

Cuts of Issue No:

LIBRARY NO.

Used In Issue No:

51/39

Unused:

[Handwritten signature]

UNCUT ORIG

LAV "B"

TIN 3