


Clark Gable

Biography, Filmography, Bibliography


Chrystopher J. Spicer

Clark Gable


Clark Gable

*Biography,
Filmography,
Bibliography*

CHRYSTOPHER J. SPICER


McFarland & Company, Inc., Publishers
Jefferson, North Carolina, and London


Frontispiece: Clark Gable in 1955, while filming *The Tall Men*.

Library of Congress Cataloguing-in-Publication Data

Spicer, Chrystopher J.

Clark Gable : biography, filmography, bibliography / Chrystopher J. Spicer.

p. cm.
Includes bibliographical references and index.

ISBN-13: 978-0-7864-1124-5
(softcover : 50# alkaline paper) 

1. Gable, Clark, 1901-1960. 2. Motion picture actors and actresses — United States — Biography. 3. Gable, Clark, 1901-1960 — Bio-bibliography. I. Title.

PN2287.G3 S75 2002

791.43'028'092 — dc21

[B]

2001051198

British Library cataloguing data are available

©2002 Chrystopher J. Spicer. All rights reserved

No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying or recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Cover: Clark Gable at about the time he was filming *Betrayed* in 1954 (*Author collection*)

Manufactured in the United States of America

McFarland & Company, Inc., Publishers
Box 611, Jefferson, North Carolina 28640
www.mcfarlandpub.com

This book, which brought us
together, could be dedicated to
none other than my wife, Marcy.

It would never have been
completed without her inspiration,
her faith, and her help.

ACKNOWLEDGMENTS

Clark Gable was a man of international status. In researching his life I have been fortunate indeed to be assisted by people and organizations from many places around the world, and I would like to take this opportunity to thank them.

In the United States, I would like to thank Barbara Hall for her guidance through the vast collection at the Margaret Herrick Library of the Academy of Motion Pictures, Arts and Sciences; Ned Comstock of the Doheney Library at the University of Southern California for his help with access to the Constance McCormick Collection and other interview transcripts and articles; Laura Kath of Mariah Marketing, and Vintage Hotels for their assistance with information about the Weasku Inn; Patrick and Annabel Curtis; Christi Welter (née Galvin), and to Sandy of the *Tribute to Clark Gable* web site who has uncomplainingly provided valuable assistance from her own extensive resources. I would also like to thank the Auburn-Cord-Duesenberg Museum in Indiana for their help with information about Clark's vehicles; Dr. Maurice Crane of the G. Robert Vincent Voice Library at Michigan State University for allowing me access to interviews with people who had known Clark; and Herb Bridges and the *Gone with the Wind* Answer Lady, Kathleen Mar-

caccio, for their assistance and encouragement.

I will always be deeply grateful to the Microforms Department of the Boise State University Albertsons Library not only for their valuable assistance with periodical and newspaper research, but for introducing me to their assistant supervisor and then allowing me to remove her to the other side of the world. To her belongs the credit for much of this book's photographic and newspaper research. Really, she had no idea what she was getting into.

Clark Gable's home state was Ohio and many people there kindly donated their time to help. In Akron: the library staff of the *Beacon-Journal*; Robert Ethington, Fine Arts Division Manager at the Akron-Summit County Public Library; and John V. Miller, Director of Archival Services for the University of Akron. In the Ravenna area: Eleanor O'Connell, Loris Troyer, and the Ravenna *Record-Courier*; Don Evans and the Southeast Local School District; Virginia Jones of Diamond; Mary Ocheltree of Newton Falls; Wallace and Mary-Anne Wagner; Paul Shively; Denise French and Dorothy Knapp; David Hartley; Madeline Matjunas; and Pat J. Spano.

In Cadiz, Ohio, Clark's hometown, I cannot thank enough Michael Cope of the Clark Gable Foundation for his interest in and en-

couragement of this project from the beginning. I would also like to thank Nan Matten and all the ladies at the Clark Gable Birthplace Museum for making my time there so enjoyable. Special thanks also goes to Mr. Charles B. Wallace of the Harrison County, Ohio, Historical Society for his interest and information and for the Society's kind permission to use photographs from their collection.

In Oregon, I would like to thank the Portland Historical Society; Spring Quick, the Adult Services Librarian for the Silver Falls Library District in Silverton; and Mr. and Mrs. Abel Olsen in Astoria for their assistance with information about Clark's early theatrical career in Oregon.

I would also like to thank Tammy Wood-Behnke and Ed Shoemaker in Oklahoma for their research on the town of Bigheart; Jean Shanley of the Meadville, Pennsylvania, *Tribune* for information about Clark's family history there; and the Federal Bureau of Investigation archives in Washington, D.C.

In England, I would like to thank Ken Harbor, historian for the 351st Heavy Bomber Group Association; and Michael Downes of Oundle. I would also like to thank the 303rd Heavy Bomber Group Association for their assistance.

In Australia, I am grateful to the staff of the State Library of Victoria, the Victoria University Library, and of the Albert Park Library in Melbourne for their patient handling of requests for hard-to-find material.

When navigating a lengthy project like this, one goes through pools of calm when research can be found and words come readily, but for all of those times an author must also find his way through trackless deserts when there is a drought of knowledge and the rain of words ceases. In those times I have been grateful for support and encouragement from: the other three important women in my life — Miranda, Madeline and Alexa; the Sunday Morning Breakfast Club — Nick and Zara and Andrew and Francesca, and George and Julie of the Dundas Place Cafe who supplied us all; Eric Brand of the Windsor Hotel, Sue Chisam, Trisha Copeland, Captain Peter Janson of Rutherglen House, Lawrence Money, and all my friends with whom I work at Victoria University in Melbourne, who know all too well what it is like to work the hours we do and to try to have a life as well.

And often, in the early hours of the morning, I'm sure I felt Clark standing behind my chair reading over my shoulder and chuckling to himself.

CONTENTS

<i>Acknowledgments</i>	vii	16. The King	158
<i>Preface</i>	1	17. Frankly My Dear...	162
1. Billy the Kid	3	18. The House of the Two Gables	184
2. Growing Up	12	19. As Good As It Gets	199
3. The Player	23	20. After the Dance	208
4. Franz Dorfler	32	21. Captain Gable	213
5. The Apprentice	41	22. Somewhere I'll Find You	225
6. Becoming Clark Gable	44	23. Lady Sylvia	237
7. Clark and Ria	55	24. A Lone Star	252
8. New Man, New World	68	25. Kathleen	265
9. Possessed	80	26. The Misfits	285
10. Quiet Interlude	92	27. In Death, Life	297
11. It Happened One Year	101	Clark Gable Filmography	305
12. Call of the Wild	112	<i>Notes</i>	311
13. Uncharted Seas	117	<i>Bibliography</i>	337
14. Lift Up Your Golden Gate	126	<i>Index</i>	339
15. Who Do You Think You Are, Clark Gable?	140		

You see, the film studio ... is really the palace of the sixteenth century. There one sees what Shakespeare saw: the absolute power of the tyrant, the courtiers, the flatterers, the jesters, the cunningly ambitious intriguers. There are fantastically beautiful women, there are incompetent favourites. There are great men who are suddenly disgraced. There is the most insane extravagance, and unexpected parsimony over a few pence. There is enormous splendour which is a sham; and also horrible squalor hidden behind the scenery. There are vast schemes, abandoned because of some caprice. There are secrets which everybody knows and no one speaks of.

— Christopher Isherwood

PREFACE

In May of 1993, I sat one afternoon in a hotel room with Donald Spoto looking out over the city of Melbourne, Australia. We were talking about his recent biography of Marilyn Monroe and he happened to comment that, when he was researching her work with Clark Gable on *The Misfits*, information on Gable had been difficult to find. He had found, and I was surprised to learn, that at this time no biographies about the film star were in print, there were no collections of his documents in a library somewhere as source material, and there was only one book currently available that analyzed his contribution to over seventy films. We both agreed that someone should tackle the job of writing a new work about this man, who had played a vital part in the history of motion pictures for some thirty years. It was then that Donald uttered a challenge that consisted of only four words but which would change the course of my life: "You should do it."

However, doing anything about Clark's life had to wait for a while until there was space in my own. Three years later, while moving into another home, I came across the article I had written about my meeting with Donald, and I started to think again about Clark Gable. Phil Pianta, then the editor of *The Melburnian* magazine, provided valuable

encouragement and unwavering faith that I could succeed, so I set out on my journey of discovery into the life of a legend.

There have been eight biographies published about Clark Gable, including one written by his last wife, Kathleen Gable, two books published about him and Carole Lombard, and two commentaries published about Gable's films. While some of these contain bibliographies, none contain notes as to the exact sources of information about Gable, so I have attempted here to trace as much of the story of his life as I could back to those original sources. This has not been an easy quest. Clark was the source of much legend even while he was still alive and, to be honest, he did his own fair share of promoting it. He would often rewrite his own autobiographical script, not necessarily for reasons of secrecy but more for the sake of providing an entertaining story. So, he would rarely recall events in his life the same way twice.

Possibly because so few Gable documents survived, the rumor began that Clark said very little about himself during his life and so, given he's no longer alive and that he left no diaries behind to examine, not much could be known about what went through his mind. However, although he was never interviewed at length on radio or television, Clark was interviewed by

print media quite extensively during the thirties and fifties. He also spoke occasionally to his friends and fellow actors, few of whom, sadly, are still alive but many of whom, happily, left behind their memories in the form of interviews and published biographies. All these have left us, in fact, quite a legacy of Clark's thoughts and opinions.

I have set out here, then, to provide as much information as possible about the man Clark Gable, through his own voice and through the voices of those who knew him. I have sought to allow those voices to speak of him from their own point of view, and so not cast the shadow of an author's point of view too heavily.

While Clark was a man of his time, as most of us are, it would probably be more correct to say he was a man of his times. His acting career spanned over thirty years of motion picture history, including the introduction of sound, of color, and of wide-screen viewing, the development of censorship, the shift from shooting predominantly on an enclosed backlot or sound-stage to location shooting, and the rise and beginning of the fall of the big stu-

dios. So I have also placed Clark within the context of some of these developments, while trying not to lose focus on the man and his career.

I do not think that the definitive biography can ever be written of a life. Whether we are alive or not, we reveal ourselves over time to those who would discover us. There is always something else hidden in an attic, at the bottom of a drawer, in the corner of a basement, or on a dusty shelf at the back of a library archive that will allow the searcher to see more clearly through the dark glass. I would like to think that the information and references provided here will not be thought of as the last words on Clark Gable that can be written but that they may be a valuable signpost for future researchers. Reward us then, future writer, by using this material wisely to discover yet more about a man who became that rare combination of a king and a legend in his own time.

Chrystopher J. Spicer
Australia
August 2001