MAKE ROOM FOR DADDY

(after season three, known as THE DANNY THOMAS SHOW)

1953-64
Our episode of focus: “Wyatt Earp Visits the Williamses,” first aired

Valentine’s Day, 1956, in season 3.

Cast:

Danny Williams………………………Danny Thomas

Margaret Williams……………………Jean Hagen

Terry Williams………………………...Sherry Jackson

Rusty Williams………………………..Rusty Hamer

Special Guest Star: Hugh O’Brian as himself.
Hugh O’Brian was the star of The Life and Legends of Wyatt Earp, which aired 1955-61.
Although not set in the suburbs, Make Room for Daddy was probably the second most influential sit-com (after I Love Lucy) of the 1950s. It focuses on the real life issues and concerns of a nuclear family, and pioneered many motifs that became common in later sit-coms (such as the smart-alecky kid, the befuddled parents, realistic sibling rivalry, the meaningful lesson learned in the closing moments of each episode). It was one of the first programs to introduce characters who would later get their own show, in spinoffs, ensuring ongoing revenue for the business franchise.
1. As you watch this episode, be on the lookout for some family interactions or behaviors that seem comparable to those today in the 21st century, and others that seem unusual to you. Be ready to discuss these differences.
2. What values and ideals are being passed along in this episode? What behavior is admired or rewarded? What “lessons” are viewers to learn?

3. Also, pay careful attention to the commercials as well: the world of advertising is a wonderful place to look for marketers playing up to the American Dreams, goals, and aspirations of their audiences (and conversely, to what some stereotypes, anxieties, or fears might be).

4. Look for ways this episode exemplifies the culture and world of Populuxe.
5. Do any of the characters’ or commercials’ particular versions of the American Dream make you connect back to other American Dreams we have studied? If so, how?
